
SUGGESTED TEXTS
for the English K–10 Syllabus

SUGGESTED TEXTS
for the English K–10 Syllabus

© 2012 Copyright Board of Studies NSW for and on behalf of the Crown in right of the State of New South
Wales.

This document contains Material prepared by the Board of Studies NSW for and on behalf of the State
of New South Wales. The Material is protected by Crown copyright.

All rights reserved. No part of the Material may be reproduced in Australia or in any other country by
any process, electronic or otherwise, in any material form or transmitted to any other person or stored
electronically in any form without the prior written permission of the Board of Studies NSW, except as
permitted by the Copyright Act 1968. School students in NSW and teachers in schools in NSW may copy
reasonable portions of the Material for the purposes of bona fide research or study. Teachers in schools
in NSW may make multiple copies, where appropriate, of sections of the HSC papers for classroom use
under the provisions of the school’s Copyright Agency Limited (CAL) licence.

When you access the Material you agree:
• to use the Material for information purposes only
• to reproduce a single copy for personal bona fide study use only and not to reproduce any major

extract or the entire Material without the prior permission of the Board of Studies NSW
• to acknowledge that the Material is provided by the Board of Studies NSW
• not to make any charge for providing the Material or any part of the Material to another person or in

any way make commercial use of the Material without the prior written consent of the Board of Studies
NSW and payment of the appropriate copyright fee

• to include this copyright notice in any copy made
• not to modify the Material or any part of the Material without the express prior written permission of the

Board of Studies NSW.

The Material may contain third-party copyright materials such as photos, diagrams, quotations, cartoons
and artworks. These materials are protected by Australian and international copyright laws and may not be
reproduced or transmitted in any format without the copyright owner’s specific permission. Unauthorised
reproduction, transmission or commercial use of such copyright materials may result in prosecution.

The Board of Studies has made all reasonable attempts to locate owners of third-party copyright material
and invites anyone from whom permission has not been sought to contact the Copyright Officer,
ph (02) 9367 8289, fax (02) 9279 1482.

Published by
Board of Studies NSW
GPO Box 5300
Sydney NSW 2001
Australia

Tel: (02) 9367 8111
Fax: (02) 9367 8484
Internet: http://www.boardofstudies.nsw.edu.au

December 2012

ISBN 978-1-74301-026-6

20121082

Suggested texts for the English K–10 Syllabus iii

Contents

Preface.. v

Part A Syllabus requirements
Background.. 2

Fiction ... 5

Picture books and graphic novels ... 27

Poetry.. 40

Film.. 49

Nonfiction ... 58

Drama.. 70

Media, multimedia and digital texts ... 76

Part B List of texts with summaries .. 86

Appendix
Winners of major book awards for children and young adults 302

Suggested texts for the English K–10 Syllabus v

Preface
Suggested texts for the English K–10 Syllabus is a compilation of quality reading and
viewing for students in Kindergarten to Year 10. It combines the classics and
successful teaching texts with innovative recent works. It includes fiction as well as
nonfiction, poetry, drama, film, media and multimedia texts.

To reflect the rich diversity of the school population in NSW a range of complexity,
themes and cultural orientations is reflected through the lists. This diversity is also
evident in the broad scope of the suggested texts.

I would like to acknowledge the support given to the development of Suggested texts
for the English K–10 Syllabus by the educators from all teaching sectors who
suggested texts, reviewed the list of texts and provided information about the texts to
assist teachers in their use in implementing the new English K–10 Syllabus (2013).

I commend Suggested texts for the English K–10 Syllabus to you as a lasting resource
for English teachers, parents and students.

Tom Alegounarias
President
Board of Studies

PART A

PA
RT

A

SYLLABUS
REQUIREMENTS

Suggested texts for the English K–10 Syllabus 2

Background
The texts listed here are suitable for Kindergarten to Year 10 but are not prescribed for
study. Predecessors of this list are Works and Plays (Board of Studies 1992), English
K–6 Recommended Children’s Texts (Board of Studies 1995) and Fiction, Film and
Other Texts: a support document for English Years 7–10 Syllabus (Board of Studies
2003).

The present recommended text list owes much to these documents and incorporates
many of the texts that were part of Fiction, Film and Other Texts (2003) while providing
a broader support document for the new English K–10 Syllabus (2013).

Texts in this document are listed for Kindergarten to Year 10 in the following
categories:
• fiction
• poetry
• film
• nonfiction
• drama
• media, multimedia and digital texts

Text requirements for each stage are found in the Content section of the English K–10
Syllabus, under Content and Text Requirements.

The document also refers to links to other lists and sites, including the NSW Premier’s
Reading Challenge winners of Australian and international book awards for children
and young adults.

To assist teachers, texts are mapped against the syllabus requirements.

Purposes of the lists
The study of a wide range of texts is central to the study of English. Students in each of
the stages will read and view a wide range of texts for understanding, critical analysis,
interpretation and pleasure that are appropriate to their needs, interests and abilities.
These lists include texts that teachers can use to implement the new syllabus.

The choice of texts
In choosing the texts listed, the literary merit of the work and the needs, interests and
abilities of readers have been balanced with the sensitivities of young and young adult
readers. The texts on these lists were selected on the basis of their potential to engage
the reader using a number of strategies such as interesting characters, unusual
settings and plots, and humour. Some of the texts have layered and multiple meanings,
some are provocative; all should help students gain pleasure and power from the
exploration of real and imaginary (including virtual) worlds.

The inclusion of a text is not a recommendation that it be used in every school setting
and context. Schools play an active role is assessing texts to determine their suitability
for their purposes and local circumstances. The syllabus advises that in selecting
specific texts for study in English, teachers and schools should consider the needs,

Suggested texts for the English K–10 Syllabus 3

interests and abilities of their students as well as the ethos of the school and its local
community.

Texts are identified as suitable for a particular stage; in many cases applicability to
multiple stages has been indicated. The same text may be treated differently in each
of the identified stages. Identified stages are only suggestions: a text suggested for
Stage 3 may also be appropriate for study in a Stage 5 classroom.

None of the lists is exhaustive and each should be regarded as representative of the
range and variety of texts to be studied from Kindergarten to Stage 5. The lists are
designed to represent not only a range of texts but also of teaching possibilities. The
lists attempt to reflect the cultural diversity of contemporary Australia and to give
access to translated literature.

Classic texts
There are specific historical and social circumstances that make any particular
generation value a text as a classic, such as the works of Dr Seuss and the novels,
The Wind in the Willows and To Kill a Mockingbird.

Schools will want to, and are encouraged to, continue choosing classic texts for study
in all years. Specific suggestions for classic texts are included in each section. Some
texts on the suggested lists are already regarded as classics of their genre and many
others may well become so.

Everyday and workplace texts
Students who are studying English in Stages 4 and 5 are required to have experience
of everyday and workplace texts. Students in other stages may also want to study
these texts. These are texts they will encounter in school, home, work and society and
include:

• spoken, written and visual texts such as:

instructions, labels, captions, notices, brochures, catalogues, posters, leaflets,
invitations, apologies, complaints, messages, questionnaires, forms, telephone
conversations, postcards, greeting cards, advertising, public addresses, assemblies
checklists, procedures, daily bulletins or notices, information texts (spoken, written,
visual), newsletters, notes, summaries, observations, comments, explanations,
reports, school proformas and surveys, job applications

• digital texts such as:

emails and blogs.

Texts for students who have not yet achieved outcomes of earlier stages
All students are entitled to have access to good books (as well as good poems, plays,
films and multimedia texts).

In particular, for less able students, many of the drama, poetry, film and multimedia
texts in these lists stimulate at the level of ideas and emotions and are accessible
because of their brevity or their relatively immediate association with spoken language.
Novels and nonfiction can create special problems for reluctant or less successful
readers because of their length. Less successful readers are often offered books that

Suggested texts for the English K–10 Syllabus 4

have little interest or appeal to them. They need books that stir the emotions, books
that are easy and enjoyable to read but which address the same demands and
interests as books for better readers. So-called remedial texts have often proved to be
unsuccessful as story and feeling are sometimes sacrificed in favour of excessively
simple language. When students are given access to good writers, their resistance to
reading can be overcome and they can gain confidence that the books others read are
not beyond them.

Suggested texts for the English K–10 Syllabus 5

Fiction

Preface
The aim of English in Kindergarten to Year 10 is to enable students to understand and
use language effectively, appreciate, reflect on and enjoy the English language and to
make meaning in ways that are imaginative, creative, interpretive, critical and powerful.
In addition to the key processes of responding and composing, these processes
include engaging personally with texts. These lists provide teachers with a starting
point from which to explore appropriate texts for students in Kindergarten to Year 10.

Texts on the lists reflect the requirements and concerns of the syllabus and represent a
variety of styles, perspectives and themes. They range across a number of different
types of narrative. There is a broad range of place and time settings on the list and the
genres represented include fantasy, humour, adventure, and historical and social
realism.

The range of styles and subject matter represented in this list should encourage active
student response in reading, writing, speaking, representing or perhaps shaping a text
for performance.

A text may appear on the list for a number of stages as it can appeal to a wide age
range and ability of readers. Treatment of the text will be determined by the needs of
the students and stage requirements.

Classic texts
Students will still continue to benefit from exposure to classics such as:

K–6
Mem Fox Possum Magic, Koala Lou
Norman Lindsay The Magic Pudding
Beatrix Potter The Tale of Jemima Puddle-duck, The Tale of Peter

Rabbit
Maurice Sendak Where the Wild Things Are, Outside Over There
Dr Seuss The Cat in the Hat series, Green Eggs and Ham
Roald Dahl Charlie and the Chocolate Factory, The BFG, Matilda,

Boy
J M Barrie Peter Pan

7–10
Richard Adams Watership Down
Louisa May Alcott Little Women
Lewis Carroll Alice in Wonderland
Marcus Clarke For the Term of His Natural Life
Charles Dickens Great Expectations
Kenneth Grahame The Wind in the Willows
Daphne du Maurier Rebecca
George Eliot Silas Marner
Miles Franklin My Brilliant Career

Suggested texts for the English K–10 Syllabus 6

William Golding Lord of the Flies
Ernest Hemingway The Old Man and the Sea
Frances Hodgson Burnett The Secret Garden
Rudyard Kipling The Jungle Book
George Johnston My Brother Jack
Harper Lee To Kill a Mockingbird
C S Lewis The Lion, the Witch and the Wardrobe
George Orwell Animal Farm
Ruth Park Playing Beatie Bow
Henry Handel Richardson The Getting of Wisdom
John Steinbeck Of Mice and Men
J R R Tolkein The Hobbit

Many of these texts can be made relevant to contemporary concerns. For instance, the
aspects of racism raised in To Kill a Mockingbird are still as urgent as when the book
was written. Modern classics such as Robert C O’Brien’s Z for Zachariah and Mrs
Frisby and the Rats of Nimh, Michelle Magorian’s Goodnight Mr Tom, Katherine
Paterson’s Bridge to Terabithia, Scott O’Dell’s Island of the Blue Dolphins, Theodore
Taylor’s The Cay, Colin Thiele’s Storm Boy and Ruth Park’s Playing Beatie Bow have
found willing audiences in many classrooms.

The brevity of some of the classic short stories makes them particularly accessible
to students and includes the short stories of Anton Chekhov, Guy de Maupassant,
W Somerset Maugham, O Henry, Edgar Allan Poe, Katherine Mansfield and Ray
Bradbury. The long short story, or novella form, as practised by John Steinbeck, could
also be considered.

Fiction: Early Stage 1
This list of texts includes texts that have also been suggested for other stages. Most of
the texts are in the form of picture books. They have also been listed, with other picture
books, under the heading Picture books and graphic novels.

Title Author Syllabus mapping

Alfie Gets in First Hughes, Shirley Picture book

Belinda Allen, Pamela Picture book

Beware of the Storybook Wolves Child, Lauren Picture book

Brown Bear, Brown Bear, What Do You
See? Martin, Jr Bill Picture book

Can You Cuddle Like a Koala? Butler, John Picture book
Australian

Clancy & Millie and the Very Fine House Gleeson, Libby Picture book

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Dear Zoo Campbell, Rod Picture book

Don’t Forget the Bacon Hutchins, Pat Picture book

Each Peach Pear Plum Ahlberg, Allan and
Ahlberg, Janet Picture book

Suggested texts for the English K–10 Syllabus 7

Title Author Syllabus mapping

Henry and Amy King, Stephen
Michael Picture book

I Went Walking Machin, Sue Picture book

I’m Not Scared Allen, Jonathan Picture book

I’m the Best Cousins, Lucy Picture book

Invisible Me Binks, Wendy Picture book

Is Your Grandmother a Goanna? Allen, Pamela Picture book
Australian

Knock, Knock, Who’s There? Grindley, Sally Picture book

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Look See, Look at Me Norrington, Leonie
Picture book
Insights into Aboriginal
experiences in Australia

Look, a Book! Gleeson, Libby and
Blackwood, Freya Picture book

Maisy Goes on Holiday Cousins, Lucy Picture book

Maisy’s Bus Cousins, Lucy Picture book

Maudie and Bear Omerod, Jan Picture book

Mr Archimedes’ Bath Allen, Pamela Picture book

Mr Gumpy’s Outing Burningham, John Picture book

Mr McGee and the Biting Flea Allen, Pamela Picture book

Mr McGee Goes to Sea Allen, Pamela Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

Night-Time Tale Brown, Ruth Picture book

Olivia Falconer, Ian Picture book

Otto, the Book Bear Cleminson, Katie Picture book

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Previously Ahlberg, Allan Picture book

Sebastian Lives in a Hat Catterwell, Thelma Picture book
Australian

Stradbroke Dreamtime Noonuccal,
Oodgeroo

Insights into Aboriginal
experiences in Australia

Sunshine Ormerod, Jan Picture book

Ten Blue Wrens Honey, Elizabeth Picture book
Australian

The Deep End Dubosarsky, Ursula Australian

The Rain Train De Roo, Elena Picture book

The Story About Ping Flack, Marjorie
Picture book
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 8

Title Author Syllabus mapping

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

The Very Cranky Bear Bland, Nick Picture book

The Very Hungry Caterpillar Carle, Eric Picture book

The Very Itchy Bear Bland, Nick Picture book

Violet Mackerel’s Brilliant Plot Branford, Anna Picture book

When I Was a Baby Niland, Deborah Picture book

Who Sank the Boat? Allen, Pamela Picture book

Fiction: Stage 1
This list of texts includes texts that have also been suggested for other stages. Most of
the texts are in the form of picture books. They have also been listed, with other picture
books, under the heading Picture books and graphic novels.

Title Author Syllabus mapping

Alfie Gets in First Hughes, Shirley Picture book

Alice’s Adventures in Wonderland Caroll, Lewis Literary text from other
countries and times

April Underhill, Tooth Fairy Graham, Bob Picture book

Belinda Allen, Pamela Picture book

Beware of the Storybook Wolves Child, Lauren Picture book

Clancy & Millie and the Very Fine House Gleeson, Libby Picture book

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Country Cousin Small, Mary; Huxley,
Dee (illustrator)

Australian
Literary text from other
countries and times

Discovery at Paradise Island Boyce, Sharon
Australian
Aspects of environmental
and social sustainability

Don’t Forget the Bacon Hutchins, Pat Picture book

Drac and the Gremlin Baillie, Allan Picture book

Each Peach Pear Plum Ahlberg, Janet and
Allan Picture book

For All Creatures Millard, Glenda
Picture book
Aspects of environmental
and social sustainability

I’m the Best Cousins, Lucy Picture book

Invisible Me Binks, Wendy Picture book

Lennie’s Ride Small, Mary Australian

Suggested texts for the English K–10 Syllabus 9

Title Author Syllabus mapping

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Look, a Book! Gleeson, Libby Picture book

Maudie and Bear Omerod, Jan Picture book

Mirror Baker, Jeannie Picture book
Intercultural experiences

Mr Archimedes’ Bath Allen, Pamela Picture book

Mr McGee and the Biting Flea Allen, Pamela Picture book

My Dad Thinks He’s Funny Germein, Katrina Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

Otto, the Book Bear Cleminson, Katie Picture book

Owl at School Nicoll, Helen and
Pieńkowski, Jan Picture book

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Previously Ahlberg, Allan Picture book

Sebastian Lives in a Hat Catterwell, Thelma Picture book
Australian

Stellaluna Cannon, Janell Picture book
Australian

Stradbroke Dreamtime Noonuccal,
Oodgeroo

Insights into Aboriginal
experiences in Australia

Sunshine Ormerod, Jan Picture book

The Deep End Dubosarsky, Ursula Australian

The Rain Train De Roo, Elena Picture book

The Story About Ping Flack, Marjorie
Picture book
Literary text from other
countries and times

The Tale of Despereaux DiCamillo, Kate Literary text from other
countries and times

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

The Very Cranky Bear Bland, Nick Picture book

The Very Itchy Bear Bland, Nick Picture book

Who Sank the Boat? Allen, Pamela Picture book

Zoola Palooza: A Book of Homographs Barretta, Gene Picture book

Suggested texts for the English K–10 Syllabus 10

Fiction: Stage 2
This list of texts includes texts that have also been suggested for other stages. Most of
the texts are in the form of picture books. They have also been listed, with other picture
books, under the heading Picture books and graphic novels.

Title Author Syllabus mapping

A Banner Bold: The Diary of Rosa
Aarons (My Australian Story) Wheatley, Nadia Australian

Alice’s Adventures in Wonderland Carroll, Lewis Literary text from other
countries and times

Amazing Grace: An Adventure at Sea Reeder, Stephanie
Owen Australian

Anne of Green Gables Montgomery, Lucy
Maud

Literary text from other
countries and times

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Country Cousin Small, Mary; Huxley,
Dee (illustrator)

Literary text from other
countries and times

Discovery at Paradise Island Boyce, Sharon
Australian
Aspects of environmental
and social sustainability

Drac and the Gremlin Baillie, Allan Picture book

Dragon Rider Funke, Cornelia Literary text from other
countries and times

Flat Stanley Browne, Jeff Literary text from other
countries and times

Fox Wild, Margaret Picture book
Australian

Frindle Clements, Andrew Literary text from other
countries and times

Into the Forest Browne, Anthony Picture book

Just a Dog: Some Dogs Change
Everything

Bauer, Michael
Gerard Australian

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Lennie’s Ride Small, Mary Australian

Lost! A True Tale From the Bush Reeder, Stephanie
Owen

Australian
Aspects of environmental
and social sustainability

Malu Kangaroo: How the First Children
Learnt to Surf

Morecroft, Judith and
Bancroft, Bronwyn

Picture book
Insights into Aboriginal
experiences in Australia

Maudie and Bear Omerod, Jan Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Suggested texts for the English K–10 Syllabus 11

Title Author Syllabus mapping

Potato Music Booth, Christina Picture book

Previously Ahlberg, Allan Picture book

Rowan of Rin Rodda, Emily Australian

Stellaluna Cannon, Janell Picture book
Australian

Stradbroke Dreamtime Noonuccal,
Oodgeroo

Insights into Aboriginal
experiences in Australia

Sunshine Ormerod, Jan Picture book

Tashi series: Tashi and the Ghosts Fienberg, Anna and
Fienberg, Barbara Australian

The Black Stallion Farley, Walter Literary text from other
countries and times

The Eighteenth Emergency Byars, Betsy Literary text from other
countries and times

The Great Bear Gleeson, Libby and
Greder, Armin Picture book

The Iron Man Hughes, Ted Literary text from other
countries and times

The Magician’s Elephant DiCamillo, Kate Literary text from other
countries and times

The Rabbit Problem Gravett, Emily Picture book

The Riddle of the Trumpalar Bernard-Waite, Judy Australian

The Sneetches Dr Seuss Picture book

The Tale of Despereaux DiCamillo, Kate Literary text from other
countries and times

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

The Unforgotten Coat Boyce, Frank Cottrell Intercultural experiences

Where the Forest Meets the Sea Baker, Jeannie

Picture book
Australian
Aspects of environmental
and social sustainability

Why I Love Australia Bancroft, Bronwyn

Picture book
Australian
Aspects of environmental
and social sustainability

Young Fredle Voigt, Cynthia Literary text from other
countries and times

Zen Shorts Muth, Jon J
Picture book
Literary text from other
countries and times

Zoola Palooza: A Book of Homographs Barretta, Gene Picture book

Suggested texts for the English K–10 Syllabus 12

Fiction: Stage 3
This list of texts includes texts that have also been suggested for other stages. Some of
the texts are in the form of picture books. They have also been listed, with other picture
books, under the heading Picture books and graphic novels.

Title Author Syllabus mapping

A Banner Bold: The Diary of Rosa
Aarons (My Australian Story) Wheatley, Nadia Australian

Alice’s Adventures in Wonderland Caroll, Lewis Literary text from other
countries and times

Amazing Grace: An Adventure at Sea Reeder, Stephanie
Owen Australian

Anne of Green Gables Montgomery, Lucy
Maud

Literary text from other
countries and times

Don Quixote
Cervantes, Miguel
De; Jenkins, Martin
(retold by)

Literary text from other
countries and times

Dragon Rider Funke, Cornelia Literary text from other
countries and times

Dragonkeeper Trilogy Book I:
Dragonkeeper Wilkinson, Carole Insights about the peoples

and cultures of Asia

Fox Wild, Margaret Picture book
Australian

Frindle Clements, Andrew Literary text from other
countries and times

Into the Forest Browne, Anthony Picture book

It’s a Book Smith, Lane Literary text from other
countries and times

Japan Diary White, Trudy
Insights about the peoples
and cultures of Asia
Intercultural experiences

Just a Dog: Some Dogs Change
Everything

Bauer, Michael
Gerard Australian

Little Brother Baillie, Allan

Intercultural experiences
Literary text from other
countries and times
Insights about the peoples
and cultures of Asia

Mbobo Tree Millard, Glenda
Picture book
Literary text from other
countries and times

Mirror Baker, Jeannie Picture book
Intercultural experiences

Motormouth Clark, Sherryl

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 13

Title Author Syllabus mapping

My Mother’s Eyes: The Story of a Boy
Soldier Wilson, Mark Picture book

Australian

My Place Wheatley, Nadia

Picture book
Insights into Aboriginal
experiences in Australia
Intercultural experiences

My Story series by Scholastic Various Literary text from other
countries and times

My Uncle’s Donkey Riddle, Tohby Picture book

Pearl Verses the World Murphy, Sally; Potter,
Heather (illustrator)

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Photographs in the Mud Wolfer, Dianne and
Harrison-Lever, Brian Intercultural experiences

Piggybook Browne, Anthony Picture book

Potato Music Booth, Christina Picture book

Previously Ahlberg, Allan Picture book

Rose Blanche
Innocenti, Roberto
and Gallaz,
Christophe

Picture book
Literary text from other
countries and times

Rowan of Rin Rodda, Emily Australian

Samurai Kids: White Crane Fussell, Sandy Insights about the peoples
and cultures of Asia

Soraya the Storyteller Hawke, Rosanne
Intercultural experiences
Insights about the peoples
and cultures of Asia

Stormbreaker Horowitz, Anthony Graphic novel

Stradbroke Dreamtime Noonuccal,
Oodgeroo

Insights into Aboriginal
experiences in Australia

Sunshine Ormerod, Jan Picture book

Taj and the Great Camel Trek Hawke, Rosanne

Australian
Intercultural experiences
Cultural, social and gender
perspectives
Popular and youth cultures

The Black Stallion Farley, Walter Literary text from other
countries and times

The Book that Jack Wrote Scieszka, Jon Picture book

The Burnt Stick Hill, Anthony Insights into Aboriginal
experiences in Australia

The Carpet People Pratchett, Terry Literary text from other
countries and times

The Eighteenth Emergency Byars, Betsy Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 14

Title Author Syllabus mapping

The Garden of Empress Cassia Wang, Gabrielle
Intercultural experiences
Insights about the peoples
and cultures of Asia

The Great Bear Gleeson, Libby and
Greder, Armin Picture book

The Iron Man Hughes, Ted Literary text from other
countries and times

The Magician’s Elephant DiCamillo, Kate Literary text from other
countries and times

The Rabbit Problem Gravett, Emily Picture book

The Riddle of the Trumpalar Bernard-Waite, Judy Australian

The Road to Goonong Cox, David

Picture book
Aspects of environmental
and social sustainability
Australian

The Sneetches Dr Seuss Picture book

The Unforgotten Coat Boyce, Frank Cottrell Intercultural experiences

The Whale’s Song Sheldon, Dyan

Picture book
Aspects of environmental
and social sustainability
Literary text from other
countries and times

Toppling Murphy, Sally

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Two Hands Together Kidd, Diana

Intercultural experiences
Cultural, social and gender
perspectives
Popular and youth cultures

Walk Twenty, Run Twenty Disher, Garry Australian literature

Where the Forest Meets the Sea Baker, Jeannie

Picture book
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability

Why I Love Australia Bancroft, Bronwyn

Picture book
Australian
Aspects of environmental
and social sustainability

Young Fredle Voigt, Cynthia Literary text from other
countries and times

Zen Shorts Muth, Jon J
Picture book
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 15

Fiction: Stage 4
This list of texts includes texts that have also been suggested for other stages.

Title Author Syllabus mapping

A Monster Calls Ness, Patrick Literary text from other
countries and times

A Small Free Kiss in the Dark Millard, Glenda

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

A Tale of Two Cities Mairowitz, David
Zane

Graphic novel
Literary text from other
countries and times

Alice’s Adventures in Wonderland Caroll, Lewis Literary text from other
countries and times

Artemis Fowl: The Graphic Novel Colfer, Eoin and
Donkin, Andrew Graphic novel

Beowulf Morpurgo, Michael

Literary text from other
countries and times
Picture book
Intercultural experiences

Bumface Gleitzman, Morris
Cultural, social and gender
perspectives
Popular and youth cultures

Catherine, Called Birdy Cushman, Karen

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Cat’s Mountain Baillie, Alan
Australian literature
Cultural, social and gender
perspectives

Conspiracy 365 Book One: January
(2010) Lord, Gabrielle Popular and youth cultures

Australian literature

Coraline Gaiman, Neil

Cultural, social and gender
perspectives
Literary text from other
countries and times

Coraline: The Graphic Novel Russell, P Craig

Graphic novel
Cultural, social and gender
perspectives
Literary text from other
countries and times

Crocodile Tears Horowitz, Anthony Aspects of environmental
and social sustainability

Crow Country Constable, Kate

Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Suggested texts for the English K–10 Syllabus 16

Title Author Syllabus mapping

Don Quixote
Cervantes, Miguel
de; Jenkins, Martin
(retold by)

Literary text from other
countries and times

Don’t Call Me Ishmael Bauer, Michael

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Do-Wrong Ron
Herrick, Steven;
Magerl, Caroline
(illustrator)

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Dragonkeeper Trilogy Book I:
Dragonkeeper Wilkinson, Carole Insights about the peoples

and cultures of Asia

First Light Stead, Rebecca

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Haroun and the Sea of Stories Rushdie, Salman Literary text from other
countries and times

Harry Potter and the Philosopher’s
Stone Rowling, J K

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Hatchet Paulsen, Gary

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Hitler’s Daughter French, Jackie

Cultural, social and gender
perspectives
Popular and youth cultures
Intercultural experiences
Australian literature

Holes Sachar, Louis

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Inside My Head Carrington, Jim
Cultural, social and gender
perspectives
Popular and youth cultures

Japan Diary White, Trudy
Insights about the peoples
and cultures of Asia
Intercultural experiences

King of Shadows Cooper, Susan Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 17

Title Author Syllabus mapping

Leviathan Westerfeld, Scott

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Liesl & Po Oliver, Lauren

Cultural, social and gender
perspectives
Literary text from other
countries and times

Little Brother Baillie, Allan

Intercultural experiences
Literary text from other
countries and times
Insights about the peoples
and cultures of Asia

Lockie Leonard, Legend Winton, Tim

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Motormouth Clark, Sherryl

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Nanberry: Black Brother White French, Jackie

Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Nips XI Starke, Ruth

Cultural, social and gender
perspectives
Insights about the peoples
and cultures of Asia
Intercultural experiences

Onion Tears Kidd, Diana

Cultural, social and gender
perspectives
Popular and youth cultures
Intercultural experiences

Pagan’s Vows Jinks, Catherine

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Parvana Ellis, Deborah

Insights about the peoples
and cultures of Asia
Cultural, social and gender
perspectives
Popular and youth cultures

Pearl Verses the World Murphy, Sally; Potter,
Heather (illustrator)

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 18

Title Author Syllabus mapping

Pennies for Hitler French, Jackie

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Photographs in the Mud Wolfer, Dianne and
Harrison-Lever, Brian Intercultural experiences

Red Gleeson, Libby

Australian literature
Cultural, social and gender
perspectives
Popular and youth cultures

Sadako and the Thousand Paper
Cranes Coerr, Eleanor

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia

Samurai Kids: White Crane Fussell, Sandy

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia

Secrets in the Fire Mankell, Henning

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Shakespeare’s Apprentice Bennett, Veronica

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Shark Girl Bingham, Kelly

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Ship Kings Book 1: The Coming of the
Whirlpool McGahan, Andrew

Cultural, social and gender
perspectives
Popular and youth cultures

Sixth Grade Style Queen (Not!) Clark, Sherryl

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Skellig Almond, David
Cultural, social and gender
perspectives
Popular and youth cultures

Sold McCormick, Patricia

Cultural, social and gender
perspectives
Literary text from other
countries and times
Insights about the peoples
and cultures of Asia

Suggested texts for the English K–10 Syllabus 19

Title Author Syllabus mapping

Some Girls Are Summers, Courtney
Cultural, social and gender
perspectives
Popular and youth cultures

Soraya the Storyteller Hawke, Rosanne
Intercultural experiences
Insights about the peoples
and cultures of Asia

Taj and the Great Camel Trek Hawke, Rosanne

Australian
Intercultural experiences
Cultural, social and gender
perspectives
Popular and youth cultures

The Amazing Maurice and His Educated
Rodents Pratchett, Terry

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Literary text from other
countries and times

The Apothecary Meloy, Maile

Cultural, social and gender
perspectives
Literary text from other
countries and times

The Bad Beginning Snicket, Lemony
Cultural, social and gender
perspectives
Popular and youth cultures

The Binna Binna Man McDonald, Meme
and Boori, Pryor

Insights into Aboriginal
experiences in Australia

The Book of Lies Maloney, James Cultural, social and gender
perspectives

The Boy in the Striped Pyjamas Boyne, John
Intercultural experiences
Literary text from other
countries and times

The Burnt Stick Hill, Anthony Insights into Aboriginal
experiences in Australia

The Carpet People Pratchett, Terry Literary text from other
countries and times

The Garden of Empress Cassia Wang, Gabrielle
Intercultural experiences
Insights about the peoples
and cultures of Asia

The Giver Lowry, Lois

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Graveyard Book Gaiman, Neil Literary text from other
countries and times

The Invention of Hugo Cabret Selznick, Brian

Graphic novel
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 20

Title Author Syllabus mapping

The Keeper of the Isis Light Hughes, Monica
Cultural, social and gender
perspectives
Popular and youth cultures

The Looking Glass Wars Beddor, Frank

Cultural, social and gender
perspectives
Literary text from other
countries and times

The Midnight Zoo Hartnett, Sonya Literary text from other
countries and times

The Salt Trilogy:
Salt (2007), Gool (2008) and The
Limping Man (2010)

Gee, Maurice

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Literary text from other
countries and times

The Silver Donkey Hartnett, Sonya
Cultural, social and gender
perspectives
Australian literature

Thunderfish Higgins, Simon

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Tom Jones Saves the World Herrick, Steven

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Toppling Murphy, Sally

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Trash Mulligan, Andy

Insights about the peoples
and cultures of Asia
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Tuck Everlasting Babbitt, Natalie Cultural, social and gender
perspectives

Two Hands Together Kidd, Diana

Intercultural experiences
Cultural, social and gender
perspectives
Popular and youth cultures

Two Weeks with the Queen Gleitzman, Morris

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Unreal! Jennings, Paul
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 21

Title Author Syllabus mapping

Walk Two Moons Creech, Sharon

Literary text from other
countries and times
Cultural, social and gender
perspectives
Popular and youth cultures

Watership Down Adams, Richard Literary text from other
countries and times

Wildwood Meloy, Colin

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Literary text from other
countries and times

Wonder Palacio, R J
Cultural, social and gender
perspectives
Popular and youth cultures

World Shaker Harland, Richard

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Wringer Spinelli, Jerry

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Fiction: Stage 5
This list of texts includes texts that have also been suggested for other stages.

Title Author Syllabus mapping

A Tale of Two Cities Mairowitz, David
Zane

Graphic novel
Literary text from other
countries and times

Against the Tide Savvides, Irini

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

All I Ever Wanted Wakefield, Vicki

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Beast Napoli, Donna Jo

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 22

Title Author Syllabus mapping

Black Juice Lanagan, Margot

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Blue Noise Oswald, Debra

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Borrowed Light Fienberg, Anna

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Chaos Walking Trilogy Book 1: The
Knife of Never Letting Go (2008) Ness, Patrick

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Chenxi and the Foreigner Rippin, Sally

Cultural, social and gender
perspectives
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences
Literary text from other
countries and times

Deadly, Unna? Gwynne, Phillip

Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Dogs Condon, Bill

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Don’t Call Me Ishmael Bauer, Michael

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Eon (also published as The Two Pearls
of Wisdom) Goodman, Alison

Cultural, social and gender
perspectives
Insights about the peoples
and cultures of Asia
Australian literature
Literary text from other
countries and times

Eva Dickinson, Peter

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 23

Title Author Syllabus mapping

Every You, Every Me Levithan, David Popular and youth cultures

Falling
Provoost, Anne;
Nieuwenhuizen, John
(translator)

Cultural, social and gender
perspectives
Literary text from other
countries and times

Fighting Ruben Wolfe Zusak, Markus

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Finding Grace Brugman, Alyssa

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Graceling Cashore, Kristin

Cultural, social and gender
perspectives
Literary text from other
countries and times

Graffiti Moon Crowley, Cath

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

In the Sea There Are Crocodiles Geda, Fabio

Cultural, social and gender
perspectives
Intercultural experiences
Literary text from other
countries and times

Inside My Head Carrington, Jim
Cultural, social and gender
perspectives
Popular and youth cultures

Jinx Wild, Margaret

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Liar Larbalestier, Justine

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Lonesome Howl Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Australian literature

Looking for Alibrandi Marchetta, Melina

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

Suggested texts for the English K–10 Syllabus 24

Title Author Syllabus mapping

Love, Ghosts and Nose Hair: A Verse
Novel for Young Adults Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Macbeth the Graphic Novel: Original
Text

McDonald, John
(script adaptation)

Graphic novel
Shakespearean
Literary text from other
countries and times

Medusa 3000 Maher, David

Graphic novel
Intercultural experiences
Literary text from other
countries and times

Merryll of the Stones Caswell, Brian

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Mice Reece, Gordon

Cultural, social and gender
perspectives
Literary text from other
countries and times

Montana 1948 Watson, Larry

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Northern Lights Pullman, Philip

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Poison Under Their Lips Svendsen, Mark

Fiction and nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Red Gleeson, Libby

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Rough with the Smooth: Stories of
Australian Men Coffey, Brian

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Sabriel Nix, Garth

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Suggested texts for the English K–10 Syllabus 25

Title Author Syllabus mapping

Shakespeare’s Apprentice Bennett, Veronica

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Some Girls Are Summers, Courtney
Cultural, social and gender
perspectives
Popular and youth cultures

Stone Cold Swindells, Robert
Popular and youth cultures
Literary text from other
countries and times

Stripes of the Sidestep Wolf Hartnett, Sonya

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Tehanu Le Guin, Ursula

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Blue Dress Hathorn, Libby
(editor)

Short stories
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

The Bridge Higgins, Jane

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability

The Divine Wind Disher, Garry

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

The Dons Fusillo, Archimede
Cultural, social and gender
perspectives
Intercultural experiences

The Eyre Affair Fforde, Jasper

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The House That Was Eureka Wheatley, Nadia

Cultural, social and gender
perspectives
Popular and youth cultures
Intercultural experiences

The Hunger Games Trilogy:
The Hunger Games (2008), The Hunger
Games Book 2: Catching Fire (2009)
and The Hunger Games Book 3:
Mockingjay (2010)

Collins, Suzanne

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability

Suggested texts for the English K–10 Syllabus 26

Title Author Syllabus mapping

The Killer’s Tears Bondoux,
Anne-Laure

Literary text from other
countries and times

The Looking Glass Wars Beddor, Frank

Cultural, social and gender
perspectives
Literary text from other
countries and times

The Sterkarm Handshake Price, Susan

Cultural, social and gender
perspectives
Literary text from other
countries and times

The Story of Tom Brennan Burke, J C

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

The Wind Singer Nicholson, William
Cultural, social and gender
perspectives
Popular and youth cultures

The Wrong Boy Zail, Suzy

Cultural, social and gender
perspectives
Australian literature
Intercultural experiences

To Kill a Mockingbird Lee, Harper

Literary text from other
countries and times
Cultural, social and gender
perspectives

Tom Jones Saves the World Herrick, Steven

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Tomorrow When the War Began Marsden, John

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Touch Me Moloney, James
Cultural, social and gender
perspectives
Popular and youth cultures

Tyranny: I Keep You Thin Fairfield, Lesley

Graphic novel
Cultural, social and gender
perspectives
Popular and youth cultures

Where the Streets had a Name Abdel-Fattah, Randa

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Wolf on the Fold Clarke, Judith

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Suggested texts for the English K–10 Syllabus 27

Picture books and graphic novels

Preface
Picture books are a valuable range of enjoyable, thoughtful and imaginative fiction.
They provide an opportunity for students to consider the effect of combining visual and
printed texts to tell a story that might have a moral or allegorical level of significance.
Many picture books are aimed at an older audience, while others are accessible at a
number of levels. For that reason many picture books are considered appropriate for a
number of stages.

Classics
Classic picture books include Maurice Sendak’s Where the Wild Things Are and
Outside Over There.

Picture books and graphic novels: Early Stage 1

Title Author Syllabus mapping

A Monster Wrote Me a Letter Bland, Nick Poetry
Picture book

Alfie Gets in First Hughes, Shirley Picture book

And Red Galoshes Millard, Glenda Poetry
Picture book

Belinda Allen, Pamela Picture book

Beware of the Storybook Wolves Child, Lauren Picture book

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Brown Bear, Brown Bear, What Do You
See? Martin, Jr Bill Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Can You Cuddle Like a Koala? Butler, John Picture book
Australian

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Clancy & Millie and the Very Fine House Gleeson, Libby Picture book

Dear Zoo Campbell, Rod Picture book

Don’t Forget the Bacon Hutchins, Pat Picture book

Each Peach Pear Plum Ahlberg, Allan and
Ahlberg, Janet Picture book

Suggested texts for the English K–10 Syllabus 28

Title Author Syllabus mapping

From Little Things Big Things Grow Kelly, Paul; Hudson,
Peter (illustrator)

Poetry
Picture book
Insights into Aboriginal
experiences in Australia

Henry and Amy King, Stephen
Michael Picture book

I Went Walking Machin, Sue Picture book

I’m not Scared! Allen, Jonathan Picture book

I’m the Best Cousins, Lucy Picture book

Invisible Me Binks, Wendy Picture book

Is Your Grandmother a Goanna? Allen, Pamela Picture book
Australian

Knock, Knock, Who’s There? Grindley, Sally Picture book

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Look See, Look at Me Norrington, Leonie
Picture book
Insights into Aboriginal
experiences in Australia

Look, a Book! Gleeson, Libby and
Blackwood, Freya Picture book

Lost and Found Jeffers, Oliver
Picture book
Aspects of environmental and
social sustainability

Maisy Goes on Holiday Cousins, Lucy Picture book

Maisy’s Bus Cousins, Lucy Picture book

Maudie and Bear Omerod, Jan Picture book

Mr Archimedes’ Bath Allen, Pamela Picture book

Mr Gumpy’s Outing Burningham, John Picture book

Mr McGee and the Biting Flea Allen, Pamela Picture book

Mr McGee Goes to Sea Allen, Pamela Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

Night-Time Tale Brown, Ruth Picture book

Olivia Falconer, Ian Picture book

Otto, the Book Bear Cleminson, Katie Picture book

Our World: Bardi Jaawi: Life at
Ardiyooloon

One Arm Point
Remote Community
School

Factual
Picture book
Insights into Aboriginal
experiences in Australia

Parrot Carrot Temple, Jol and
Temple, Kate

Poetry
Picture book

Parsley Rabbit’s Book about Books
Watts, Frances;
Legge, David
(illustrator)

Picture book

Suggested texts for the English K–10 Syllabus 29

Title Author Syllabus mapping

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Previously Ahlberg, Allan Picture book

Queenie: One Elephant’s Story
Fenton, Corinne;
Gouldthorpe, Peter
(illustrator)

Picture book
Australian

Sebastian Lives in a Hat Catterwell, Thelma Picture book
Australian

Stradbroke Dreamtime Noonuccal,
Oodgeroo

Insights into Aboriginal
experiences in Australia

Sunshine Ormerod, Jan Picture book

Ten Blue Wrens Honey, Elizabeth Picture book
Australian

The Deep End Dubosarsky, Ursula Australian

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

The Rain Train De Roo, Elena Picture book

The Story About Ping Flack, Marjorie
Picture book
Literary text from other
countries and times

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

The Very Cranky Bear Bland, Nick Picture book

The Very Hungry Caterpillar Carle, Eric Picture book

The Very Itchy Bear Bland, Nick Picture book

Tom Tom
Sullivan, Rosemary;
Huxley, Dee
(illustrator)

Picture book
Insights into Aboriginal
experiences in Australia

Violet Mackerel’s Brilliant Plot Branford, Anna Picture book

When I Was a Baby Niland, Deborah Picture book

Whoever You Are Fox, Mem; Staub,
Leslie (illustrator)

Picture book
Australian

Who Sank the Boat? Allen, Pamela Picture book

Who’s Afraid of the Big Bad Book Child, Lauren Picture book

Suggested texts for the English K–10 Syllabus 30

Picture books and graphic novels: Stage 1

Title Author Syllabus mapping

A Monster Wrote Me a Letter Bland, Nick Poetry
Picture book

Alfie Gets in First Hughes, Shirley Picture book

And Red Galoshes Millard, Glenda Poetry
Picture book

April Underhill, Tooth Fairy Graham, Bob Picture book

Ashanti to Zulu: African Traditions
Musgrove, Margaret
W; Dillon, Leo and
Diane (illustrators)

Picture book
Literary text from other
countries and times

Belinda Allen, Pamela Picture book

Beware of the Storybook Wolves Child, Lauren Picture book

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Clancy & Millie and the Very Fine House Gleeson, Libby Picture book

Don’t Forget the Bacon Hutchins, Pat Picture book

Drac and the Gremlin Baillie, Allan Picture book

Each Peach Pear Plum Ahlberg, Allan and
Ahlberg, Janet Picture book

For All Creatures Millard, Glenda
Picture book
Aspects of environmental
and social sustainability

From Little Things Big Things Grow Kelly, Paul; Hudson,
Peter (illustrator)

Poetry
Picture book
Insights into Aboriginal
experiences in Australia

Here’s a Little Poem
Yolen, Jane and
Peters, Andrew
Fusek (compilers)

Poetry
Picture book
Literary text from other
countries and times

Hist Dennis, C J
Poetry
Picture book
Australian literature

I’m the Best Cousins, Lucy Picture book

Invisible Me Binks, Wendy Picture book

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 31

Title Author Syllabus mapping

Look, a Book! Gleeson, Libby and
Blackwood, Freya Picture book

Lost and Found Jeffers, Oliver
Picture book
Aspects of environmental
and social sustainability

Maudie and Bear Omerod, Jan Picture book

Mirror Baker, Jeannie Picture book
Intercultural experiences

Mr Archimedes’ Bath Allen, Pamela Picture book

Mr McGee and the Biting Flea Allen, Pamela Picture book

My Dad Thinks He’s Funny Germein, Katrina Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

Otto, the Book Bear Cleminson, Katie Picture book

Our World: Bardi Jaawi: Life at
Ardiyooloon

One Arm Point
Remote Community
School

Factual
Picture book
Insights into Aboriginal
experiences in Australia

Owl at School Pieńkowski, Jan and
Nicoll, Helen Picture book

Parrot Carrot Temple, Jol and
Temple, Kate

Poetry
Picture book

Parsley Rabbit’s Book about Books
Watts, Frances;
Legge, David
(illustrator)

Picture book

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Previously Ahlberg, Allan Picture book

Queenie: One Elephant’s Story
Fenton, Corinne;
Gouldthorpe, Peter
(illustrator)

Picture book
Australian

Sebastian Lives in a Hat Catterwell, Thelma Picture book
Australian

Simpson and His Donkey
Greenwood, Mark;
Lessac, Frané
(illustrator)

Picture book
Australian

Stellaluna Cannon, Janell Picture book
Australian

Stick Man Donaldson, Julia Poetry
Picture book

Sunshine Ormerod, Jan Picture book

Swirl by Swirl: Spirals in Nature Sidman, Joyce

Factual
Picture book
Aspects of environmental
and social sustainability

Tabby McTat Donaldson, Julia Poetry
Picture book

Suggested texts for the English K–10 Syllabus 32

Title Author Syllabus mapping

The Boy, the Bear, the Baron, the Bard Rogers, Gregory
Picture book
Literary text from other
countries and times

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

The Little Refugee Do, Anh

Factual
Picture book
Insights about the peoples
and cultures of Asia
Intercultural experiences

The Mysteries of Harris Burdick Van Allsburg, Chris
Picture book
Literary text from other
countries and times

The Rain Train De Roo, Elena Picture book

The Story About Ping Flack, Marjorie
Picture book
Literary text from other
countries and times

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

The Very Cranky Bear Bland, Nick Picture book

The Very Itchy Bear Bland, Nick Picture book

Tom Tom
Sullivan, Rosemary;
Huxley, Dee
(illustrator)

Picture book
Insights into Aboriginal
experiences in Australia

Whoever You Are Fox, Mem; Staub,
Leslie (illustrator)

Picture book
Australian

Who Sank the Boat? Allen, Pamela Picture book

Zoola Palooza: A Book of Homographs Barretta, Gene Picture book

Picture books and graphic novels: Stage 2
Title Author Syllabus mapping

And Red Galoshes Millard, Glenda Poetry
Picture book

Ashanti to Zulu: African Traditions

Musgrove, Margaret
W; Dillon, Leo and
Dillon, Diane
(illustrators)

Picture book
Literary text from other
countries and times

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Drac and the Gremlin Baillie, Allan Picture book

Suggested texts for the English K–10 Syllabus 33

Title Author Syllabus mapping

Fox Wild, Margaret Picture book
Australian

Hist Dennis, C J
Poetry
Picture book
Australian literature

Into the Forest Browne, Anthony Picture book

Little Tim and the Brave Sea Captain Ardizzone, Edward
Picture book
Literary text from other
countries and times

Lost and Found Jeffers, Oliver
Picture book
Aspects of environmental
and social sustainability

Malu Kangaroo: How the First Children
Learnt to Surf

Morecroft, Judith and
Bancroft, Bronwyn

Picture book
Aboriginal experiences in
Australia

Maudie and Bear Omerod, Jan Picture book

My Uncle’s Donkey Riddle, Tohby Picture book

One Small Island: The Story of
Macquarie Island

Lester, Alison and
Tullock, Coral

Factual
Picture book
Australian
Aspects of environmental
and social sustainability

Our World: Bardi Jaawi: Life at
Ardiyooloon

One Arm Point
Remote Community
School

Factual
Picture book
Insights into Aboriginal
experiences in Australia

Pearl Barley and Charley Parsley Blabey, Aaron Picture book

Potato Music Booth, Christina Picture book

Previously Ahlberg, Allan Picture book

Simpson and His Donkey
Greenwood, Mark;
Lessac, Frané
(illustrator)

Picture book
Australian

Stellaluna Cannon, Janell Picture book
Australian

Stick Man Donaldson, Julia Poetry
Picture book

Sunshine Ormerod, Jan Picture book

Switching on the Moon: A Very First
Book of Bedtime Poems

Yolen, Jane and
Peters, Andrew
Fusek (collected by)

Poetry
Picture book
Literary text from other
countries and times

Tabby McTat Donaldson, Julia Poetry
Picture book

The Boy, the Bear, the Baron, the Bard Rogers, Gregory
Picture book
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 34

Title Author Syllabus mapping

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

The Great Bear Gleeson, Libby and
Greder, Armin Picture book

The Island Greder, Armin

Picture book
Literary text from other
countries and times
Intercultural experiences

The Little Refugee Do, Anh

Factual
Picture book
Insights about the peoples
and cultures of Asia
Intercultural experiences

The Peasant Prince Cunxin, Li

Factual
Picture book
Insights about the peoples
and cultures of Asia
Intercultural experiences

The Rabbit Problem Gravett, Emily Picture book

The Sneetches Dr Seuss Picture book

The Tall Man and the Twelve Babies
Champion, Tom
Niland and Niland,
Kilmeny

Picture book

Where the Forest Meets the Sea Baker, Jeannie

Picture book
Insights into aspects of
environmental and social
sustainability

Why I Love Australia Bancroft, Bronwyn

Picture book
Australian
Aspects of environmental
and social sustainability

World Food Alphabet Caldicott, Chris Factual
Picture book

Zen Shorts Muth, Jon J
Picture book
Literary text from other
countries and times

Zoola Palooza: A Book of Homographs Barretta, Gene Picture book

Picture books and graphic novels: Stage 3
Title Author Syllabus mapping

Fox Wild, Margaret

Picture book
Australian
Aspects of environmental
and social sustainability

Into the Forest Browne, Anthony Picture book

Mbobo Tree Millard, Glenda
Picture book
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 35

Title Author Syllabus mapping

Mirror Baker, Jeannie Picture book
Intercultural experiences

My Mother’s Eyes Wilson, Mark Picture book
Australian

My Place Wheatley, Nadia

Picture book
Insights into Aboriginal
experiences in Australia
Intercultural experiences

My Uncle’s Donkey Riddle, Tohby Picture book
Australian

Our World: Bardi Jaawi: Life at
Ardiyooloon

One Arm Point
Remote Community
School

Factual
Picture book
Insights into Aboriginal
experiences in Australia

Piggybook Browne, Anthony Picture book

Potato Music Booth, Christina Picture book

Previously Ahlberg, Allan Picture book

Rose Blanche
Innocenti, Roberto
and Gallaz,
Christophe

Picture book
Literary text from other
countries and times

Stormbreaker Horowitz, Anthony Graphic novel

Sunshine Ormerod, Jan Picture book

The Book that Jack Wrote Scieszka, Jon Picture book

The Great Bear Gleeson, Libby and
Greder, Armin Picture book

The Hero of Little Street Rogers, Gregory Picture book

The Island Greder, Armin

Picture book
Literary text from other
countries and times
Intercultural experiences

The Road to Goonong Cox, David

Picture book
Aspects of environmental
and social sustainability
Australian

The Sneetches Dr Seuss Picture book

The Whale’s Song Sheldon, Dyan

Picture book
Aspects of environmental
and social sustainability
Literary text from other
countries and times

Where the Forest Meets the Sea Baker, Jeannie

Picture book
Australian
Aspects of environmental
and social sustainability

Why I Love Australia Bancroft, Bronwyn

Picture book
Australian
Aspects of environmental
and social sustainability

Suggested texts for the English K–10 Syllabus 36

Title Author Syllabus mapping

Zen Shorts Muth, Jon J
Picture book
Literary text from other
countries and times

Picture books and graphic novels: Stage 4
Title Author Syllabus mapping

A Tale of Two Cities Mairowitz, David
Zane

Graphic novel
Literary text from other
countries and times

Artemis Fowl: The Graphic Novel Colfer, Eoin and
Donkin, Andrew Graphic novel

Coraline Russell, P Craig

Graphic novel
Cultural, social and gender
perspectives
Literary text from other
countries and times

Damon Crew, Gary Popular and youth cultures
Australian literature

Fox Wild, Margaret
Australian
Aspects of environmental
and social sustainability

I Am Thomas Gleeson, Libby

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability
Intercultural experiences

Into the Forest Browne, Anthony Picture book

Mirror Baker, Jeannie

Cultural social and gender
perspectives,
Popular and youth cultures
Intercultural experiences

My Mother’s Eyes: The Story of a Boy
Soldier Wilson, Mark

Australian
Cultural, social and gender
perspectives
Popular and youth cultures

My Place Wheatley, Nadia
Insights into Aboriginal
experiences in Australia
Intercultural experiences

Piggybook Browne, Anthony
Cultural, social and gender
perspectives
Popular and youth cultures

Rebel! Baillie, Allan Insights about the peoples
and cultures of Asia

Rose Blanche
Innocenti, Roberto
and Gallaz,
Christophe

Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 37

Title Author Syllabus mapping

Sadako Coerr, Eleanor Insights about the peoples
and cultures of Asia

The Arrival Tan, Shaun

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

The Book that Jack Wrote Scieszka, Jon Literary text from other
countries and times

The Hero of Little Street Rogers, Gregory
Cultural, social and gender
perspectives
Popular and youth cultures

The Invention of Hugo Cabret Selznick, Brian

Graphic novel
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Island Greder, Armin

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Intercultural experiences

The Lost Thing Tan, Shaun
Cultural, social and gender
perspectives
Popular and youth cultures

The Mysteries of Harris Burdick Van Allsburg, Chris

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Road to Goonong Cox, David
Aspects of environmental
and social sustainability
Australian

The Sneetches Dr Seuss
Cultural, social and gender
perspectives
Popular and youth cultures

The Sound of Colors: A Journey of the
Imagination

Liao, Jimmy;
Thomson, Sarah L
(adapted by)

Literary text from other
countries and times

The Tunnel Browne, Anthony

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Tyranny: I Keep You Thin Fairfield, Lesley

Graphic novel
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 38

Title Author Syllabus mapping

The Whale’s Song Sheldon, Dyan

Aspects of environmental
and social sustainability
Literary text from other
countries and times

Vampyre Wild, Margaret Literary text from other
countries and times

Way Home Hathorn, Libby

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Where the Forest Meets the Sea Baker, Jeannie

Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability

Woolvs in the Sitee Wild, Margaret
Cultural, social and gender
perspectives
Popular and youth cultures

Picture books and graphic novels: Stage 5
Title Author Syllabus mapping

Fox Wild, Margaret Australian

Home and Away Marsden, John

Cultural, social and gender
perspectives
Popular and youth cultures
Intercultural experiences

Macbeth the Graphic Novel: Original
Text

McDonald, John (script
adaptation)

Graphic novel
Shakespearean
Literary text from other
countries and times

Medusa 3000 Maher, David

Graphic novel
Intercultural experiences
Literary text from other
countries and times

Memorial Crew, Gary
Cultural, social and gender
perspectives
Popular and youth cultures

Piggybook Browne, Anthony
Cultural, social and gender
perspectives
Popular and youth cultures

The Arrival Tan, Shaun

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Suggested texts for the English K–10 Syllabus 39

Title Author Syllabus mapping

The Island Greder, Armin

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Intercultural experiences

The Rabbits Marsden, John and
Tan, Shaun

Cultural, social and gender
perspectives
Popular and youth cultures

The Red Tree Tan, Shaun Cultural, social and gender
perspectives

The Sound of Colors: A Journey of the
Imagination

Liao, Jimmy; Thomson,
Sarah L (adapted by)

Literary text from other
countries and times

The Watertower Crew, Gary
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 40

Poetry

Preface
The English K–10 Syllabus requires students to include poetry in their study of English.
In Stage 5, students are required to read and closely study a variety of poems drawn
from different anthologies and/or study one or two poets. In addition to reading
individual poems, students are encouraged to write their own, to make anthologies and
collections of favourite poems, to read widely in poetry and to use it to illuminate and
complement other textual experiences.

The list consists primarily of anthologies. Some contain an unembellished collection of
poems, or feature a complementary blend of poems, pictures and illustrations; others
intermingle poems with questions, exercises and teaching suggestions. Many of the
anthologies contain poems that are translations as well as a number from Australian
writers of different cultural and language backgrounds.

Classic poems
Some classic poems that would be accessible to students are:
Arnold Dover Beach
Auden Unknown Citizen
Blight Death of a Whale
Brontë, Emily Remembrance
Browning The Pied Piper of Hamelin
Byron She Walks in Beauty
Frost Out, Out
Gray Elegy Written in a Country Churchyard
Hopkins Pied Beauty
Lawrence Last Lesson of the Afternoon
Lawson Faces in the Street
Milton On His Blindness
Poe The Raven
Sassoon Does it Matter?
Shakespeare Shall I Compare Thee to a Summer’s Day?
Shelley Ozymandias
Tennyson The Lady of Shalott
Thomas Do Not Go Gentle into that Good Night
Whitman On the Beach at Night
Wordsworth I Wandered Lonely as a Cloud (Daffodils)

In addition, the list contains a small number of books by individual poets who would be
particularly accessible to students. Either individually or in class sets, each of the texts
on this list can be used as an encouragement to wide reading, as the basis for small
personal anthologies or simply as a source of specific poems for sharing or analysis.

Suggested texts for the English K–10 Syllabus 41

The variety of poems represented in most of the books here will also give student
writers the confidence to experiment with language, to create new sounds, overturn
sense and take risks.

Poetry can also inspire many other aspects of English. Poems are short enough to
allow students to see how much difference changing a word or a line here or there can
really make to the poem. And any one of these poetry books will show students the
enormous range of subject matter for any poem.

Poetry: Early Stage 1
Title Author Syllabus mapping

A Monster Wrote Me a Letter Bland, Nick Poetry
Picture book

And Red Galoshes Millard, Glenda Poetry
Picture book

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Doodledum Dancing
Costain, Meredith;
Allen, Pamela
(illustrator)

Poetry

Parrot Carrot Temple, Jol and
Temple, Kate

Poetry
Picture book

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

Poetry: Stage 1
Title Author Syllabus mapping

A Monster Wrote Me a Letter Bland, Nick Poetry
Picture book

A Zeal of Zebras: An Alphabet of
Collective Nouns Woop Studios

Poetry
Factual
Picture book
Aspects of environmental
and social sustainability

And Red Galoshes Millard, Glenda Poetry
Picture book

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Suggested texts for the English K–10 Syllabus 42

Title Author Syllabus mapping

Doodledum Dancing
Costain, Meredith;
Allen, Pamela
(illustrator)

Poetry

Here’s a Little Poem
Yolen, Jane and
Peters, Andrew
Fusek (compilers)

Poetry
Picture book
Literary text from other
countries and times

Hist Dennis, C J
Poetry
Picture book
Australian literature

Parrot Carrot Temple, Jol and
Temple, Kate

Poetry
Picture book

Stick Man Donaldson, Julia Poetry
Picture book

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

Tabby McTat Donaldson, Julia Poetry
Picture book

Poetry: Stage 2
Title Author Syllabus mapping

60 Classic Australian Poems Cheng, Christopher

Poetry
Australian literature
Literary text from other
countries and times

And Red Galoshes Millard, Glenda Poetry
Picture book

Big Words for Little People Curtis, Jamie Lee Poetry
Picture book

Bubble Trouble Mahy, Margaret Poetry
Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Poetry
Picture book

Hist Dennis, C J
Poetry
Picture book
Australian literature

Stick Man Donaldson, Julia Poetry
Picture book

Switching on the Moon: A Very First
Book of Bedtime Poems

Yolen, Jane and
Peters, Andrew
Fusek (collected by)

Poetry
Picture book
Literary text from other
countries and times

Tabby McTat Donaldson, Julia Poetry
Picture book

The Ghost of Miss Annabelle Spoon Blabey, Aaron Poetry
Picture book

Suggested texts for the English K–10 Syllabus 43

Poetry: Stage 3
Title Author Syllabus mapping

60 Classic Australian Poems Cheng, Christopher
Australian literature
Literary text from other
countries and times

Animal Poems Worth, Valerie
Picture book
Aspects of environmental
and social sustainability

Big Book of Verse for Aussie Kids Haynes, Jim Australian

Bubble Trouble Mahy, Margaret Picture book

Charlie Cook’s Favourite Book Donaldson, Julia Picture book

For All Creatures Millard, Glenda
Picture book
Aspects of environmental
and social sustainability

Motormouth Clark, Sherryl

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

New and Collected Poems for Children Duffy, Carol Ann Literary text from other
countries and times

Pearl Verses the World Murphy, Sally; Potter,
Heather (illustrator)

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Switching on the Moon: A Very First
Book of Bedtime Poems

Yolen, Jane and
Peters, Andrew
Fusek (collected by)

Poetry
Picture book
Literary text from other
countries and times

Tabby McTat Donaldson, Julia Picture book

Ted Hughes: Collected Poems for
Children Hughes, Ted Aspects of environmental

and social sustainability

The Bush Poems of A B Paterson Paterson, A B Print and digital text (spoken
text available)

Toppling Murphy, Sally

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 44

Poetry: Stage 4
Title Author Syllabus mapping

100 Great Poems Parker, Victoria
(editor)

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

60 Classic Australian Poems Cheng, Christopher
Australian literature
Literary text from other
countries and times

A Book to Write Poems By
Harris, Rory and
McFarlane, Peter
(editors)

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Aspects of environmental
and social sustainability

A Child’s Introduction to Poetry Driscoll, Michael
Intercultural experiences
Literary text from other
countries and times

Animal Poems Worth, Valerie
Picture book
Aspects of environmental
and social sustainability

Big Book of Verse for Aussie Kids Haynes, Jim Australian

Book Speak! Poems Written About
Books Salas, Laura Purdie

Picture book
Cultural, social and gender
perspectives

By Heart: 101 Poems to Remember Hughes, Ted (editor)

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Classic Poetry: An Illustrated Collection
(Walker Illustrated Classics) Rosen, Michael Literary text from other

countries and times

Do-Wrong Ron
Herrick, Steven;
Magerl, Caroline
(illustrator)

Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

For All Creatures Millard, Glenda Aspects of environmental
and social sustainability

Motormouth Clark, Sherryl

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

New and Collected Poems for Children Duffy, Carol Ann Literary text from other
countries and times

Pearl Verses the World Murphy, Sally; Potter,
Heather (illustrator)

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 45

Title Author Syllabus mapping

Poetry Speaks to Children Paschen, Elise
(editor)

Digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poetry Speaks Who I Am
Paschen, Elise and
Raccah, Dominique
(editors)

Digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poetry Unlocked: An Anthology
Arranged in Themes

Hamilton, Elaine and
Farr, Robin (editors)

Cultural, social and gender
perspectives

Poets’ Graves Website Poetry, media, multimedia
and digital text (website)

Rhyme Stew Dahl, Roald

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Shark Girl Bingham, Kelly

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Sixth Grade Style Queen (Not!) Clark, Sherryl

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Ted Hughes: Collected Poems for
Children Hughes, Ted Aspects of environmental

and social sustainability

The Dream of the Thylacine Wild, Margaret

Picture book
Australian
Aspects of environmental
and social sustainability

The Highwayman Noyes, Alfred Literary text from other
countries and times

The Lady of Shalott Tennyson, Alfred
Lord

Literary text from other
countries and times

The Oxford Treasury of Classic Poems

Harrison, Michael
and Stuart-Clark,
Christopher
(compiled by)

Literary text from other
countries and times

The Red Room Company
Featherstone,
Johanna (website
director)

Media, multimedia and
digital text (website)
Australian

The Spangled Drongo: A Verse Novel Herrick, Steven Verse novel
Australian literature

Tom Jones Saves the World Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 46

Title Author Syllabus mapping

Toppling Murphy, Sally

Fiction
Verse novel
Poetry
Cultural, social and gender
perspectives
Popular and youth cultures

Traditional Australian Verse: The
Essential Collection

Walsh, Richard
(editor) Australian literature

True Blue? On Being Australian Goldsworthy, Peter
(editor) Australian literature

Poetry: Stage 5
Title Author Syllabus mapping

60 Classic Australian Poems Cheng, Christopher Australian literature

60 Classic Australian Poems: With
Commentaries Page, Geoff (editor) Australian literature

A Child’s Introduction to Poetry Driscoll, Michael Literary text from other
countries and times

Against the Tide Savvides, Irini

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

Antipodes: Poetic Responses Bradstock, Margaret
(editor)

Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability

Australian Poetry Library Tranter, John
(director)

Media, multimedia and
digital text (website)
Australian

By the River Herrick, Steven

Poetry (verse novel)
Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability
Australian literature

Cold Skin Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Australian literature

Harbour City Poems: Sydney in Verse
1788–2008

Langford, Martin
(editor) Australian literature

Jinx Wild, Margaret

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Suggested texts for the English K–10 Syllabus 47

Title Author Syllabus mapping

Latitude: Exploring and Creating Poetry McNeice, Lisa
(editor)

Literary text from other
countries and times

Lonesome Howl Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Australian literature

Love, Ghosts and Nose Hair: A Verse
Novel for Young Adults Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

New and Collected Poems for Children Duffy, Carol Ann Literary text from other
countries and times

Oxford Treasury of Time Poems
Harrison, Michael
and Stuart-Clark,
Christopher (editors)

Literary text from other
countries and times

Poetry Speaks Who I Am Paschen, Elise
(editor)

Digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poetry Unlocked: An Anthology
Arranged in Themes

Hamilton, Elaine and
Farr, Robin (editors)

Cultural, social and gender
perspectives

Poets’ Graves Website Media, multimedia and
digital text (website)

Shark Girl Bingham, Kelly

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Spirit Song: A Collection of Aboriginal
Poetry

Mafi-Williams,
Lorraine

Insights into Aboriginal
experiences in Australia

Tapestry: Poetry for Secondary
Students Williams, Michelle Cultural, social and gender

perspectives

Ted Hughes: Collected Poems for
Children Hughes, Ted

Literary text from other
countries and times
Aspects of environmental
and social sustainability

The Puncher and Wattman Anthology of
Australian Poetry

Leonard, John
(editor) Australian literature

The Red Room Company
Featherstone,
Johanna (website
director)

Digital text (website)
Australian literature

The Sentimental Bloke, The Poems
of C J Dennis

Dennis, C J, poems
read by Jack
Thompson

Digital text (spoken text)
Australian literature

Thirty Australian Poets Plunkett, Felicity
(editor) Australian literature

Tom Jones Saves the World Herrick, Steven

Verse novel
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 48

Title Author Syllabus mapping

Traditional Australian Verse: The
Essential Collection

Walsh, Richard
(editor) Australian literature

True Blue? On Being Australian Goldsworthy, Peter
(editor) Australian literature

Suggested texts for the English K–10 Syllabus 49

Film

Preface
The English K–10 Syllabus requires the study of film in both Stages 4 and 5. Included
in the lists are films appropriate for students in Early Stage 1 to Stage 3.

Film is a powerful medium: being primarily visual, it caters to a wide audience. Films
can also reflect our society and values, or question them. Films can inculcate ideas
and influence thinking. Their power lies in their ability to shape public opinion, create
public debate and give rise to fashions and fads.

Film is a social communicator so what films say to their audience matters. Films, like all
texts that are meant to deliberately communicate with us, are constructed within a
particular context and time. The contexts in which a film is produced and the processes
of production, distribution and exhibition are all used to create meaning.

But films also entertain us! They elicit responses – whether it is to laugh, cry, question
or protest. Just as with any study of literature we must ascertain the film’s purpose, its
message, its plot and story, its characters, and the elements that produce these and
create its meaning.

All films need to be carefully reviewed before showing them to students.

Classic films
In addition to films that have been included in the annotated list, teachers may want to
introduce students to some classic films from particular genres. Metropolis, the Marx
Brothers’ A Night at the Opera, Casablanca and The Maltese Falcon are classic films
that have a place in a film study unit. Students’ understanding of the Gothic thriller
could be enhanced by a study of Hitchcock’s film, Rebecca, or of the contemporary
Western by such classics as Shane. A classic film musical such as West Side Story
may provide a link with Shakespeare’s Romeo and Juliet and with the Baz Luhrmann
adaptation, Romeo + Juliet (M). An examination of such Australian classics as Charles
Chauvel’s Jedda and Phil Noyces’ Newsfront could illustrate the significant contribution
of Australian films to the medium. The relationship between literature and film is
illuminated by David Lean’s film version of Charles Dickens’ classic novel Great
Expectations, or Robert Mulligan’s film of To Kill a Mockingbird by Harper Lee.

Note: most of these films are classified for general exhibition (G) or as films requiring
parental guidance (PG). A small number of films have been included that are classified
for mature audiences (M). All the films need to be carefully reviewed before showing
them to students and all are available on DVD. Film or play scripts could be used in
conjunction with the films. Teachers are advised to check the policies of their
educational system and school as schools and educational systems have in place
procedures that must be followed before a film is shown to students. Department of
Education and Communities schools are directed to the A/Deputy Director-General’s
memorandum on 9 November 2010 to School Principals, School Education Directors
and Regional Directors, Audiovisual Material in Schools – Procedures for Use,
DN/10/00296.

Suggested texts for the English K–10 Syllabus 50

Film: Early Stage 1
Title Composer Syllabus mapping

Rosie’s Walk (G) Deitch, Gene Cultural, social and gender
perspectives

Film: Stage 1 and Stage 2
Suggested films have not been provided for Stage 1 or Stage 2.

Film: Stage 3
Title Composer Syllabus mapping

Shrek (PG) Adamson, Andrew
and Jenson, Vicky

Literary text from other
countries and times
Cultural, social and gender
perspectives

Film: Stage 4
Title Author Syllabus mapping

210 Days: Around the World with
Jessica Watson (G) Jessica Watson

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

A Midsummer Night’s Dream (PG-13) Hoffman, Michael
Shakespearean drama
Literary text from other
countries and times

Apollo 13 (PG) Howard, Ron Cultural, social and gender
perspectives

Babe (G) Noonan, Chris

Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Birthday Boy (PG) Park, Sejong

Literary text from other
countries and times
Cultural, social and gender
perspectives

Chariots of Fire (PG) Hudson, Hugh

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Chicken Run (G) Lord, Peter and Park,
Nick

Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 51

Title Author Syllabus mapping

E.T. the Extra-Terrestrial (G) Spielberg, Steven
Cultural, social and gender
perspectives
Popular and youth cultures

Ever After (PG) Tennant, Andy
Cultural, social and gender
perspectives
Popular and youth cultures

Fairy Tale: A True Story (PG) Sturridge, Charles
(director)

Literary text from other
countries and times
Cultural, social and gender
perspectives

Fly Away Home (G) Ballard, Carroll
Cultural, social and gender
perspectives
Popular and youth cultures

Galaxy Quest (G) Parisot, Dean

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Harry Potter and the Philosopher’s
Stone (PG)

Columbus, Chris
(director)

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Hugo (PG) Scorsese, Martin

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Kangaroos, Faces in the Mob (G)
Aldenhoven, Jan and
Carruthers, Glen
(directors)

Nonfiction
Australian

Kundun (PG) Scorsese, Martin
Cultural, social and gender
perspectives
Popular and youth cultures

Lousy Little Sixpence (G) Morgan, Alec and
Bostock, Gerry

Insights into Aboriginal
experiences in Australia

Mad Hot Ballroom (PG) Agrelo, Marilyn

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

March of the Penguins (G) Jacquet, Luc
Nonfiction
Aspects of environmental
and social sustainability

Ralph (PG) Mailman, Deborah

Cultural, social and gender
perspectives
Insights into Aboriginal
experiences in Australia

Suggested texts for the English K–10 Syllabus 52

Title Author Syllabus mapping

Red Dog (PG) Stenders, Kriv

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Shrek (PG) Adamson, Andrew
and Jenson, Vicky

Cultural, social and gender
perspectives
Popular and youth cultures

The Cup (Phörpa) (G) Norbu, Khyentse

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences
Literary text from other
countries and times

The Dark Crystal (PG) Henson, Jim and Oz,
Frank

Aspects of environmental
and social sustainability

The Karate Kid (PG) Zwart, Harald

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences

The Lost Thing (G) Tan, Shaun
Cultural, social and gender
perspectives
Popular and youth cultures

The Never-ending Story (G) Petersen, Wolfgang
Cultural, social and gender
perspectives
Popular and youth cultures

The Princess Bride (PG) Reiner, Rob
Cultural, social and gender
perspectives
Popular and youth cultures

Whale Rider (PG) Niki, Caro

Cultural, social and gender
perspectives
Popular and youth cultures
Intercultural experiences
Literary text from other
countries and times

Who Framed Roger Rabbit? (PG) Zemeckis, Robert
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 53

Film: Stage 5
Title Author Syllabus mapping

10 Things I Hate About You (PG) Junger, Gil
Cultural, social and gender
perspectives
Popular and youth cultures

210 Days: Around the World with
Jessica Watson (G) Jessica Watson

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Avatar (M) Cameron, James
(director)

Cultural, social and gender
perspectives
Aspects of environmental
and social sustainability

Baraka (PG) Fricke, Ron

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability

Be My Brother (M for DVD) Clay, Genevieve

Cultural, social and gender
perspectives
Popular and youth culture
Australian

Becoming Jane (PG-13) Jarrold, Julian

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Bend It Like Beckham (PG-13) Gurinder, Chada

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences
Literary text from other
countries and times

Birthday Boy (PG) Park, Sejong Literary text from other
countries and times

Boy (M) Waititi, Taiki

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Bran Nue Dae (PG)

Perkins, Rachel,
Cribb, Reg
(screenplay);
Jimmy Chi and
Kuckles

Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives

Suggested texts for the English K–10 Syllabus 54

Title Author Syllabus mapping

Bride and Prejudice (PG) Gurinder, Chada

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences

Bright Star (PG) Campion, Jane

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Careful He Might Hear You (PG) Schultz, Carl

Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Cracker Bag (G) Ivin, Glendyn

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Cry Freedom (PG) Attenborough,
Richard

Literary text from other
countries and times

Dead Poets Society (PG) Weir, Peter

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Edward Scissorhands (PG) Burton, Tim
Cultural, social and gender
perspectives
Popular and youth cultures

Finding Neverland (PG) Forster, Marc

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Gallipoli (PG) Weir, Peter

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times
Australian

Greystoke: The Legend of Tarzan, Lord
of the Apes (PG) Hudson, Hugh

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Il Postino (G) Radford, Michael

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 55

Title Author Syllabus mapping

Lord of the Rings: Fellowship of the Ring
(M) Jackson, Peter

Aspects of environmental
and social sustainability
Literary text from other
countries and times

Mad Hot Ballroom (PG) Agrelo, Marilyn

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Much Ado About Nothing (PG) Branagh, Kenneth
Shakespearean drama
Literary text from other
countries and times

Outback (PG) Grieve, Anna
(producer)

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability
Intercultural experiences

Picnic at Hanging Rock (PG) Weir, Peter

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Pleasantville (M) Ross, Gary
Cultural, social and gender
perspectives
Popular and youth cultures

Princess Mononoke (M) Miyazaki, Hayao

Insights about the peoples
and cultures of Asia
Aspects of environmental
and social sustainability

Ralph (PG) Mailman, Deborah

Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives

Red Dog (PG) Stenders, Kriv

Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Romeo + Juliet (M)
based on the play by William
Shakespeare

Luhrmann, Baz
(director)

Shakespearean drama
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Sense and Sensibility (PG)
Lee, Ang (adapted
from Jane Austen’s
novel)

Shakespearean drama
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 56

Title Author Syllabus mapping

Shine (PG) Hicks, Scott

Digital text including film
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Stand and Deliver (PG) Menéndez, Ramón

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Stranger than Fiction (M) Forster, Marc
(director)

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Cup (Phörpa) (G) Norbu, Khyentse

Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences
Literary text from other
countries and times

The Importance of Being Earnest (G) Parker, Oliver

Cultural, social and gender
perspectives
Literary text from other
countries and times

The King’s Speech (M) Hooper, Tom

Cultural, social and gender
perspectives
Literary text from other
countries and times

Thor (M) Branagh, Kenneth
Cultural, social and gender
perspectives
Popular and youth cultures

Together (Chinese film) (PG) Kaige, Chen

Cultural, social and gender
perspectives
Insights about the peoples
and cultures of Asia
Literary text from other
countries and times

Two Bob Mermaid (M for DVD) Johnson, Darlene Insights into Aboriginal
experiences in Australia

Whale Rider (PG) Niki, Caro

Social and gender
perspective
Popular and youth cultures
Intercultural experiences
Literary text from other
countries and times

What’s Eating Gilbert Grape? (PG) Hallstrom, Lasse
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 57

Title Author Syllabus mapping

Yolngu Boy (M) Johnson, Stephen

Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Suggested texts for the English K–10 Syllabus 58

Nonfiction

Preface
The diversity and range of this genre have much to offer school students. Nonfiction
deals with ideas, assertions and descriptions that authors believe or purport to be
factual. Writers at times take liberties with the truth, and time can distort the accuracy
of memories. Opinions can sometimes be accepted as facts despite lack of evidence.

Diaries, letters, biographies, travel books, newspapers, magazines and advertisements
are all nonfiction. Newspaper and magazine articles, advertisements and such things
as pamphlets and leaflets have an important place in English classrooms as texts for
analysis, and will complement the titles in this list.

Classic nonfiction texts
Classic texts include:

Albert Facey A Fortunate Life

John Hersey Hiroshima

Alan Marshall I Can Jump Puddles

Gavin Maxwell Ring of Bright Water

Gerald Durrell My Family and Other Animals

Thor Heyerdahl The Kon-Tiki Expedition

Esther Hautzig The Endless Steppe

Anne Frank The Diary of a Young Girl

These have proved to be popular books in our schools.

Nonfiction: Early Stage 1
Title Author Syllabus mapping

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Commotion in the Ocean Andreae, Giles

Factual
Picture book
Aspects of environmental
and social sustainability

National Geographic Explorer for Home
Learning Cengage Learning

Factual
Digital text
Aspects of environmental
and social sustainability

Suggested texts for the English K–10 Syllabus 59

Nonfiction: Stage 1
Title Author Syllabus mapping

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Lennie’s Ride Small, Mary

Factual
Australian
Literary text from other
countries and times

Lost! A True Tale from the Bush Reeder, Stephanie
Owen

Factual
Australian
Aspects of environmental
and social sustainability

National Geographic Explorer for Home
Learning Cengage Learning

Factual
Digital text (app)
Aspects of environmental
and social sustainability

Stew a Cockatoo: My Aussie Cookbook May, Ruthie and
Hobbs, Leigh

Factual
Australian

Swirl by Swirl: Spirals in Nature Sidman, Joyce

Factual
Picture book
Aspects of environmental
and social sustainability

The Little Refugee Do, Anh

Factual
Picture book
Insights about the peoples
and cultures of Asia
Intercultural experiences

Nonfiction: Stage 2
Title Author Syllabus mapping

Collecting Colour Dunstan, Kylie
Factual
Insights into Aboriginal
experiences in Australia

Lennie’s Ride Small, Mary

Factual
Australian
Literary text from other
countries and times

One Small Island: The Story of
Macquarie Island

Lester, Alison and
Tullock, Coral

Factual
Picture book
Australian
Aspects of environmental
and social sustainability

Stew a Cockatoo: My Aussie Cookbook May, Ruthie and
Hobbs, Leigh

Factual
Australian

Suggested texts for the English K–10 Syllabus 60

Title Author Syllabus mapping

The Little Refugee Do, Anh

Factual
Picture book
Insights about the peoples
and cultures of Asia
Intercultural experiences

The Peasant Prince Cunxin, Li Factual
Picture book

World Food Alphabet Caldicott, Chris Factual
Picture book

Nonfiction: Stage 3
Title Author Syllabus mapping

Australian Screen National Film and
Sound Archive

Media, multimedia and
digital text

Bog Bodies: Mummies and Curious
Corpses Prior, Natalie Jane Cultural, social and gender

perspectives

Drawn from the Heart: A Memoir Brooks, Ron Picture book
Australian

Lighthouse Girl Wolfer, Dianne Picture book
Australian

Mao’s Last Dancer: Young Readers’
Edition Cunxin, Li

Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Maralinga: The Anangu Story

Yalata and Oak
Valley Communities
with Christobel
Mattingley

Picture book
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability

National Geographic Explorer for Home
Learning Cengage Learning

Digital text
Aspects of environmental
and social sustainability

One Small Island: The Story of
Macquarie Island

Lester, Alison and
Tullock, Coral

Picture book
Australian
Aspects of environmental
and social sustainability

Playground Wheatley, Nadia
Picture book
Insights into Aboriginal
experiences in Australia

Stew a Cockatoo: My Aussie Cookbook May, Ruthie and
Hobbs, Leigh

Factual
Australian

Trove National Library
Australia Digital text

Suggested texts for the English K–10 Syllabus 61

Nonfiction: Stage 4
Title Author Syllabus mapping

210 Days: Around the World with
Jessica Watson (G) Jessica Watson

Film
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

A Boy’s Life
Davis, Jack (new
edition edited by
Peter Bibby)

Insights into Aboriginal
experiences in Australia

Alive in the Death Zone: Mount Everest
Survival Hall, Lincoln

Australian
Literary text from other
countries and times

Animal Minds Radiolab

Spoken text
Digital text (podcast)
Aspects of environmental
and social sustainability

Australian Screen National Film and
Sound Archive

Media, multimedia and
digital text (website)

Bog Bodies: Mummies and Curious
Corpses Prior, Natalie Jane Cultural, social and gender

perspectives

Boy: Tales of Childhood Dahl, Roald

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Chinese Cinderella Yen Mah, Adeline Insights about the peoples
and cultures of Asia

Crash! The Search for the Stinson
Beck, Jennifer,
Blacklock, Dylan and
Allan, Katrina

Australian

Drawn from the Heart: A Memoir Brooks, Ron Picture book
Australian

Evaluating Websites Ohio State University
Libraries

Media, multimedia and
digital text
Cultural, social and gender
perspectives
Popular and youth cultures
Everyday, community and/or
workplace text

Faeries Froud, Brian and
Lee, Alan

Literary text from other
countries and times

From Kinglake to Kabul
Grant, Neil and
Williams, David
(editors)

Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability
Intercultural experiences

Suggested texts for the English K–10 Syllabus 62

Title Author Syllabus mapping

Goat on a Cow Radiolab

Digital text (podcast spoken
text)
Cultural, social and gender
perspectives
Popular and youth cultures

Hana’s Suitcase Levine, Karen
Intercultural experiences
Literary text from other
countries and times

Heroes Baillie, Allan

Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Internet Movie Database Needam, Col Media, multimedia and
digital text (website)

Kangaroos, Faces in the Mob (G)
Aldenhoven, Jan and
Carruthers, Glen
(directors)

Film
Australian

Lighthouse Girl Wolfer, Dianne

Picture book
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Living Beyond Limits (TED) Purdy, Amy

Media, multimedia and
digital text (TED podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Mad Hot Ballroom (PG) Agrelo, Marilyn

Film
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Mao’s Last Dancer: Young Readers’
Edition Cunxin, Li

Insights about the peoples
and cultures of Asia
Australian
Intercultural experiences

Mao’s Last Dancer Cunxin, Li

Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Maralinga: The Anangu Story

Yalata and Oak
Valley Communities
with Christobel
Mattingley

Picture book
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability

March of the Penguins (G) Jacquet, Luc
Film
Aspects of environmental
and social sustainability

Suggested texts for the English K–10 Syllabus 63

Title Author Syllabus mapping

Melbourne Museum Melbourne Museum

Media, multimedia and
digital text (website)
Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives
Intercultural experiences

Mysterious Ruins: Lost Cities and Buried
Treasure Prior, Natalie Jane Literary text from other

countries and times

One Thousand and One Arabian Nights McCaughrean,
Geraldine

Literary text from other
countries and times

Papunya School Book of Country and
History Wheatley, Nadia Insights into Aboriginal

experiences in Australia

Pilawuk: When I was Young Brian, Janeen Insights into Aboriginal
experiences in Australia

Playground Wheatley, Nadia
Picture book
Insights into Aboriginal
experiences in Australia

Race to the Pole Hooper, Meredith Aspects of environmental
and social sustainability

Soldier Boy: The True Story of Jim
Martin the Youngest Anzac Hill, Anthony

Cultural, social and gender
perspectives
Popular and youth cultures
Australian

Spellbound (G) Blitz, Jeffrey

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times
Intercultural experiences

TED talks: Erin McKean, Redefines the
Dictionary McKean, Erin

Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

TED: Ideas Worth Spreading; Talks TED conferences

Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures

The Diary of a Young Girl: Anne Frank
Frank, Otto H and
Pressler, Mirjam
(editors)

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Faber Book of Greek Legends Lines, Kathleen
(editor)

Literary text from other
countries and times

The Great Deeds of Superheroes Saxby, Maurice Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 64

Title Author Syllabus mapping

The Hugo Movie Companion Selznick, Brian

Cultural, social and gender
perspectives
Literary text from other
countries and times

The Iliad and the Odyssey Williams, Marcia

Picture book
Literary text from other
countries and times
Cultural, social and gender
perspectives

The Matilda Women Rider, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian
Intercultural experiences

The Return of the Word Spy Dubosarsky, Ursula Cultural, social and gender
perspectives

The Thrilling Potential of SixthSense
Technology Mistry, Pranav

Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

The Wanderings of Odysseus Sutcliff, Rosemary Literary text from other
countries and times

The Word Spy: Come and Discover the
Secrets of the English Language Dubosarsky, Ursula Cultural, social and gender

perspectives

Tough Stuff Murray, Kirsty
Cultural, social and gender
perspectives
Popular and youth cultures

Trove National Library
Australia

Media, multimedia and
digital text (website)

Wicked Warriors and Evil Emperors:
The True Story of the Fight for Ancient
China

Lloyd, Alison
Picture book
Insights about the peoples
and cultures of Asia

Wrong About Japan Carey, Peter Intercultural experiences
Australian literature

www.encyclopedia-titanica.org Encyclopedia
Brittanica

Media, multimedia and
digital text (website)

Zlata’s Diary Filipovic, Zlata

Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 65

Nonfiction: Stage 5
Title Author Syllabus mapping

210 Days: Around the World with
Jessica Watson (G) Jessica Watson

Nonfiction
Film
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

A Child of Hitler: Germany in the Days
When God Wore a Swastika Heck, Alfons

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures

Alive in the Death Zone: Mount Everest
Survival Hall, Lincoln

Australian
Literary text from other
countries and times

Animal Minds Radiolab

Nonfiction
Spoken text
Media, multimedia and
digital text (podcast)
Aspects of environmental
and social sustainability

Australian Screen National Film and
Sound Archive

Nonfiction
Media, multimedia and
digital text (website)

Endurance: Shackleton’s Incredible
Voyage Lansing, Alfred

Nonfiction
Media, multimedia and
digital text

Evaluating Websites Ohio State University
Libraries

Nonfiction
Media, multimedia and
digital text
Cultural, social and gender
perspectives
Popular and youth cultures
Everyday, community and/or
workplace text

Fatal Storm Mundle, Rob Nonfiction

From Kinglake to Kabul
Grant, Neil and
Williams, David
(editors)

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Aspects of environmental
and social sustainability
Intercultural experiences

Go Back To Where You Came From (M) O'Mahoney, Ivan
(director)

Nonfiction
Media, multimedia and
digital text (TV series)
Intercultural experiences
Cultural, social and gender
perspectives

Suggested texts for the English K–10 Syllabus 66

Title Author Syllabus mapping

Goat on a Cow Radiolab

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures

Growing Up Asian in Australia Pung, Alice (editor)

Nonfiction
Short stories
Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences
Literary text from other
countries and times

Internet Movie Database Needam, Col
Nonfiction
Media, multimedia and
digital text

Into Thin Air: A Personal Account of the
Everest Disaster Krakauer, Jon

Nonfiction
Cultural, social and gender
perspectives

Is That You, Ruthie? Hegarty, Ruth
Nonfiction
Insights into Aboriginal
experiences in Australia

Land’s Edge Winton, Tim

Nonfiction
Aspects of environmental
and social sustainability
Australian

Letters from Our Heart: The Lives of
Australians Through Correspondence Campbell, Jennifer Nonfiction

Australian

Listening to Country: A Journey to the
Heart of What It Means to Belong Moriarty, Ros

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability
Intercultural experiences

Louise Sauvage: My Story Sauvage, Louise with
Heads, Ian Nonfiction

Mad Hot Ballroom (PG) Agrelo, Marilyn

Nonfiction
Film
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 67

Title Author Syllabus mapping

Mao’s Last Dancer Cunxin, Li

Nonfiction
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences
Literary text from other
countries and times

Melbourne Museum Melbourne Museum

Nonfiction
Media, multimedia and
digital text (website)
Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives
Intercultural experiences

My Forbidden Face: Growing Up Under
the Taliban – A Young Woman’s Story Latifa

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Our Choice Gore, Al

Nonfiction
Media, multimedia and
digital text (app)
Aspects of environmental
and social sustainability

Outback (PG) Grieve, Anna
(producer)

Nonfiction
Film
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia
Aspects of environmental
and social sustainability
Intercultural experiences

Phoenix: A Brother’s Life Dolan, Jay D

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures

Purple Threads Leane, Jeanine

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia
Australian literature

Red Dog de Bernières, Louis

Nonfiction
Australian
Cultural, social and gender
perspectives

Red Scarf Girl: A Memoir of the Cultural
Revolution Jiang, Ji-li

Nonfiction
Insights about the peoples
and cultures of Asia

Suggested texts for the English K–10 Syllabus 68

Title Author Syllabus mapping

Riding the Black Cockatoo Danalis, John
Nonfiction
Insights into Aboriginal
experiences in Australia

Shakespeare Stories Garfield, Leon Nonfiction

Spellbound (G) Blitz, Jeffrey

Nonfiction
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times
Intercultural experiences

Tales from a Suitcase – the Afghan
Experience

Davies, Will and Dal
Bosco, Andrea

Nonfiction
Intercultural experiences

Tea with Arwa El Masri, Arwa

Nonfiction
Cultural, social and gender
perspectives
Australian
Intercultural experiences

TED talks: Erin McKean, Redefines the
Dictionary McKean, Erin

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

TED talks: James Geary, Metaphorically
Speaking Geary, James

Nonfiction
Media, multimedia and
digital text (podcasts)

TED: Ideas Worth Spreading; Talks TED conferences

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures

The Danger of a Single Story Adichie,
Chimamanda

Nonfiction
Spoken text
Visual text
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures

The Glory Garage Jamal, Nadia and
Chandab, Taghred

Nonfiction
Intercultural experiences
Australian literature

The Happiest Refugee Do, Anh

Nonfiction
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Suggested texts for the English K–10 Syllabus 69

Title Author Syllabus mapping

The Matilda Women Rider, Sue

Nonfiction
Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

The Thrilling Potential of SixthSense
Technology Mistry, Pranav

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

This Accursed Land Bickel, Lennard
Nonfiction
Aspects of environmental
and social sustainability

Touching the Void (M) McDonald, Kevin

Nonfiction
Digital text including film
Literary text from other
countries and times
Cultural, social and gender
perspectives

Tough Stuff Murray, Kirsty

Nonfiction
Literary text from other
countries and times
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Trove National Library
Australia

Nonfiction
Media, multimedia and
digital text (website)

True Spirit Watson, Jessica

Nonfiction
Cultural, social and gender
perspectives
Australian

Wayne Bennett: A Man For All Seasons
(PG)

Fleming, Deb
(director)

Nonfiction
Media, multimedia and
digital text (TV episode)
Australian

Wrong About Japan Carey, Peter
Nonfiction
Intercultural experiences
Australian

Suggested texts for the English K–10 Syllabus 70

Drama

Preface
At Stages 4 and 5 the English K–10 Syllabus requires students to read, listen to and
view drama. At Stage 5 the selection of texts must give students an experience of
Shakespearean drama. Drama scripts appropriate for Early Stage 1 to Stage 3 are also
included.

Teachers should also encourage their students to attend live performances as this will
assist them in understanding naturalistic and non-naturalistic theatre conventions.

Teachers can teach each of the texts on this list in a variety of ways. They may be
used for public performance by students, for workshop explorations in classrooms and
for study as dramatic literature. Teachers should select from the drama list in ways that
will ensure that students are given access to a wide range of dramatic texts.

Shakespeare
The works of William Shakespeare enable teachers to provide students with a range of
enriching dramatic experiences. In Stage 5, students are expected to have an
experience of Shakespearean drama. This could include seeing Shakespearean plays
in performance, and films based on Shakespeare’s plays, as well as engaging in
workshop activities in the classroom with Shakespearean texts such as Macbeth,
Romeo and Juliet, Much Ado About Nothing or A Midsummer Night’s Dream.

Classic drama texts
Oscar Wilde The Importance of Being Earnest

Tennessee Williams The Glass Menagerie

Some classic Australian plays for students include:

Richard Beynon The Shifting Heart, exploring themes in Australian post-war
society

Alan Hopgood And the Big Men Fly

Richard Tulloch Year Nine Are Animals

Drama: Early Stage 1, Stage 1, Stage 2
Suggested drama texts have not been provided for Early Stage 1, Stage 1 or Stage 2.

Suggested texts for the English K–10 Syllabus 71

Drama: Stage 3
Title Author Syllabus mapping

Blabbermouth: The Play
Morris, Mary (from
the novel by Morris
Gleitzman)

Australian

Boss of the Pool Morris, Mary Australian

Honey Spot Davis, Jack Insights into Aboriginal
experiences in Australia

Just Macbeth
Griffiths, Andy;
Deaton, Terry
(illustrator)

Play
Literary text from other
countries and times

Three Plays for Children: The Devoted
Friend/The Happy Prince/The Selfish
Giant

Clarke, Phil (adapted
from the stories by
Wilde Oscar)

Literary text from other
countries and times

Two Beatrix Potter Plays: Jemima
Puddle-duck and Her Friends and Peter
Rabbit and His Friends

Mitchell, Adrian
(adapted by)

Literary text from other
countries and times

Drama: Stage 4
Title Author Syllabus mapping

Bad Girls
Wilson, Jacqueline
(adapted by Ireland
Vicky)

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Body and Soul: A Musical Play Tulloch, Richard

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Boss of the Pool Morris, Mary

Drama
Cultural, social and gender
perspectives
Popular youth cultures

Boy Overboard Cornelius, Patricia

Drama
Cultural, social and gender
perspectives
Australian literature
Everyday, community and/or
workplace text
Aspects of environmental or
social sustainability
Intercultural experiences

Dracula
Calcutt, David
(from the novel by
Bram Stoker)

Drama

His Dark Materials Wright, Nicholas

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 72

Title Author Syllabus mapping

Hitler’s Daughter: The Play

Cesare, Eva Di,
Eldridge, Sandra and
McGarry, Tim
(adapted from the
novel by Jackie
French)

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

Honey Spot Davis, Jack

Drama
Aboriginal experiences
Cultural, social and gender
perspectives
Popular and youth cultures
Insights into Aboriginal
experiences in Australia

Just Macbeth
Griffiths, Andy;
Deaton, Terry
(illustrator)

Play
Literary text from other
countries and times

Lockie Leonard, Human Torpedo: The
Play

Gibbs, Paige
(from the novel by
Tim Winton)

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Aspects of environmental
and social sustainability

Mirror, Mirror Murray, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Private Peaceful and Other Adaptions

Reade, Simon,
(adapted from the
stories by Philip
Pullman, Michael
Morpurgo and Jill
Tomlinson)

Drama
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Skellig: The Play Almond, David

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Spitting Chips Murray, Peta

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

The Royal Shakespeare Company
The Royal
Shakespeare
Company

Drama
Media, multimedia and
digital text (website)
Shakespeare

The Terrible Fate of Humpty Dumpty Calcutt, David

Drama
Cultural, social and gender
perspectives
Popular
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 73

Title Author Syllabus mapping

Three Plays for Children: The Devoted
Friend/The Happy Prince/The Selfish
Giant

Clarke, Phil (adapted
from the stories by
Oscar Wilde)

Drama
Literary text from other
countries and times

Treasure Island

Paterson, Stuart
(adapted from Robert
Louis Stevenson’s
novel by)

Drama
Literary text from other
countries and times

Two Weeks With the Queen: The Play
Morris, Mary (from
the novel by Morris
Gleitzman)

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Drama: Stage 5
Title Author Syllabus mapping

48 Shades of Brown
Dean, Philip (from
the novel by Nick
Earls)

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian

A Beautiful Life Futcher, Michael and
Howard, Helen

Drama
Intercultural experiences
Cultural, social and gender
perspectives
Popular and youth cultures

All Stops Out Gow, Michael

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Beautiful Words Riley, Sean
Drama
Australian literature
Intercultural experiences

Big Dramas Murray, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Break a Leg: Six Plays from Short
Stories Harris, Christine

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Could Do Better Tulloch, Richard

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 74

Title Author Syllabus mapping

Dags Oswald, Debra

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Fossils Aston, Manuel

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

His Dark Materials Wright, Nicholas

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

House on Fire Oswald, Debra

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Living with Lady Macbeth John, Rob Drama

Looking for Alibrandi: Screenplay Marchetta, Melina

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature
Intercultural experiences

Mega Dramas: A Collection of 8 Plays Murray, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Mirror, Mirror Murray, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

Play of Daniel Keyes’ ‘Flowers for
Algernon’

Coules, Bert (from
the novel by Daniel
Keyes)

Drama
Cultural, social and gender
perspectives

Plays from Black Australia Davis, Jack (editor)
Drama
Insights into Aboriginal
experiences in Australia

Private Peaceful and Other Adaptions

Reade, Simon
(adapted from the
stories by Philip
Pullman, Michael
Morpurgo and Jill
Tomlinson)

Drama
Aspects of environmental
and social sustainability
Intercultural experiences
Literary text from other
countries and times

Stories in the Dark Oswald, Debra

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 75

Title Author Syllabus mapping

The 40 Minute Tempest/King Ram by
William Shakespeare

Ross, Lesley
(adapted by)

Drama
Literary text from other
countries and times

The Formal Murray, Sue

Drama
Cultural, social and gender
perspectives
Popular and youth cultures
Australian literature

The Heartbreak Kid Barrett, Richard Drama
Australian literature

The Royal Shakespeare Company
The Royal
Shakespeare
Company

Drama
Media, multimedia and
digital text (website)
Shakespeare

What is the Matter with Mary Jane? Harmer, Wendy and
Robinson, Sancia

Drama
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 76

Media, multimedia and digital texts

Preface
The English K–10 Syllabus requires students to study examples of media, multimedia
and digital texts each year. Texts include those drawn from radio, television,
newspapers, the internet and CD-ROMs. Students will learn about the nature, scope
and ethical use of information and communication technologies in society.

Students study media and its effects as a form of mass communication in their work on
television, newspapers, magazines and radio. The internet and the multimodal nature
of texts will create many new opportunities for students to compose and respond to
complex texts in different technologies. Students will be able to evaluate the impact of
multimedia texts on contemporary society and speculate on the development of such
texts in the future. With a critical eye they will be able to see how ideas, information
and issues are shaped and presented through technology.

Finding media, multimedia and digital texts containing exciting, relevant ideas and
information at an appropriate level of difficulty for students is a challenging experience
for teachers – a challenge this list hopes to help address. Students need access to
such texts and they need effective strategies to enable them to develop independent
learning skills. Reading on the internet provides an immediate example of the
differences multimedia texts can make. The conventional notion of reading from left to
right and from top to bottom is challenged when images and text are often not placed in
a linear fashion. The visual weight of elements on the screen is what determines our
order and manner of reading. Such changes in reading and viewing illustrate just one
of the differences in studying multimedia texts.

The definition of classic texts in multimedia is complicated by the swiftness with which
changing technology can render texts obsolete in terms of their delivery. The very
nature of websites allows flexibility and progression.

The study of media, multimedia and digital texts in New South Wales schools will
continue to develop as interactivity and ingenuity in such texts makes use of changing
technology.

Media, multimedia and digital texts: Early Stage 1
Title Author Syllabus mapping

PopOut! The Tale of Peter Rabbit Loud Crow
Interactive Digital text

The Cat in the Hat (app) Oceanhouse Media Digital text

Suggested texts for the English K–10 Syllabus 77

Media, multimedia and digital texts: Stage 1
Title Author Syllabus mapping

PopOut! The Night Before Christmas Loud Crow
Interactive Digital text

PopOut! The Tale of Peter Rabbit Loud Crow
Interactive Digital text

The Cat in the Hat (app) Oceanhouse Media Digital text

www.storylineonline.net Screen Actors Guild Digital text

Media, multimedia and digital texts: Stage 2
Title Author Syllabus mapping

Dust Echoes
ABC & Djilpin Arts
Aboriginal
Corporation

Media, multimedia and
digital text (animation)
Insights into Aboriginal
experiences in Australia

Media, multimedia and digital texts: Stage 3
Title Author Syllabus mapping

DailyLit DailyLit Media, multimedia and
digital text (website)

Double Trouble (G)
Australian Children’s
Television
Foundation

Media, multimedia and
digital text (TV series)
Insights into Aboriginal
experiences in Australia

Dust Echoes
ABC & Djilpin Arts
Aboriginal
Corporation

Media, multimedia and
digital text (animation)
Insights into Aboriginal
experiences in Australia

My Place
Australian
Broadcasting
Commission

Media, multimedia and
digital text (website)
Insights into Aboriginal
experiences in Australia
Intercultural experiences

The Fantastic Flying Books of Mr Morris
Lessmore

Joyce, William and
Oldenbury, Brandon
(produced by
Moonbot Studios)

Media, multimedia and
digital text (app)

Suggested texts for the English K–10 Syllabus 78

Media, multimedia and digital texts: Stage 4
Title Author Syllabus mapping

A Child’s Introduction to Poetry Driscoll, Michael

Poetry
Media, multimedia and
digital text
Intercultural experiences
Literary text from other
countries and times

Animal Minds Radiolab

Nonfiction
Spoken text
Media, multimedia and
digital text (podcast)
Aspects of environmental
and social sustainability

Australian Screen National Film and
Sound Archive

Nonfiction
Media, multimedia and
digital text (website)

Cairo Jim and the Lagoon of Tidal
Magnificence

McSkimming,
Geoffrey

Fiction
Media, multimedia and
digital text
Australian literature
Cultural, social and gender
perspectives
Popular and youth cultures

DailyLit DailyLit Media, multimedia and
digital text (website)

Double Trouble (G)
Australian Children’s
Television
Foundation

Media, multimedia and
digital text (TV series)
Insights into Aboriginal
experiences in Australia

Dust Echoes
ABC & Djilpin Arts
Aboriginal
Corporation

Media, multimedia and
digital text (animation)
Insights into Aboriginal
experiences in Australia

Evaluating Websites Ohio State University
Libraries

Nonfiction
Media, multimedia and
digital text
Cultural, social and gender
perspectives
Popular and youth cultures
Everyday, community and/or
workplace text

Goat on a Cow Radiolab

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures

Suggested texts for the English K–10 Syllabus 79

Title Author Syllabus mapping

Inanimate Alice Pullinger, Kate and
Joseph, Chris

Fiction
Media, multimedia and
digital text
Cultural, social and gender
perspectives
Popular and youth cultures
Insights about the peoples
and cultures of Asia
Intercultural experiences

Internet Movie Database Needam, Col
Nonfiction
Media, multimedia and
digital text

Making Multicultural Australia

NSW Department of
Education and
Training and the
Office of the Board of
Studies NSW

Media, multimedia and
digital text (website)
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Melbourne Museum Melbourne Museum

Nonfiction
Media, multimedia and
digital text (website)
Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives
Intercultural experiences

My Place
Australian
Broadcasting
Commission

Media, multimedia and
digital texts (website)
Insights into Aboriginal
experiences in Australia
Intercultural experiences

Poetry Speaks to Children Paschen, Elise
(editor)

Poetry
Media, multimedia and
digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poetry Speaks Who I am
Paschen, Elise and
Raccah, Dominique
(editors)

Poetry
Media, multimedia and
digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poets’ Graves Website
Poetry
Media, multimedia and
digital text (website)

TED talks: Erin McKean, Redefines the
Dictionary McKean, Erin

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 80

Title Author Syllabus mapping

TED: Ideas Worth Spreading; Talks TED conferences

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures

The Bell Shakespeare Company
The Bell
Shakespeare
Company

Media, multimedia and
digital text (website)
Shakespeare

The Bush Poems of A B Paterson Paterson, A B

Poetry
Media, multimedia and
digital text (CD spoken text)
Australian literature

The Fantastic Flying Books of Mr Morris
Lessmore

Joyce, William and
Oldenbury, Brandon
(produced by
Moonbot Studios)

Media, multimedia and
digital text (app)

The Red Room Company
Featherstone,
Johanna (website
director)

Poetry
Media, multimedia and
digital text (website)
Australian literature

The Royal Shakespeare Company
The Royal
Shakespeare
Company

Drama
Media, multimedia and
digital text (website)
Shakespeare

The Thrilling Potential of SixthSense
Technology Mistry, Pranav

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Trove National Library
Australia

Nonfiction
Media, multimedia and
digital text (website)

www.encyclopedia-titanica.org Encyclopedia
Brittanica

Nonfiction
Media, multimedia and
digital text (website)

Suggested texts for the English K–10 Syllabus 81

Media, multimedia and digital texts: Stage 5
Title Author Syllabus mapping

A Child’s Introduction to Poetry Driscoll, Michael

Poetry
Media, multimedia and
digital text
Intercultural experiences
Literary text from other
countries and times

Animal Minds Radiolab

Nonfiction
Spoken text
Media, multimedia and
digital text (podcast)
Aspects of environmental
and social sustainability

Australian Poetry Library Tranter, John
(director)

Poetry
Media, multimedia and
digital text (website)
Australian

Australian Screen National Film and
Sound Archive

Nonfiction
Media, multimedia and
digital text (website)

Blackadder Goes Forth – Episode 6
(Goodbye-ee) (PG)

Boden, Richard
(director)

Media, multimedia and
digital text (TV episode)
Cultural, social and gender
perspectives
Literary text from other
countries and times

DailyLit DailyLit Media, multimedia and
digital text (website)

Endurance: Shackleton’s Incredible
Voyage Lansing, Alfred

Nonfiction
Media, multimedia and
digital text

Go Back To Where You Came From (M) O'Mahoney, Ivan
(director)

Nonfiction
Media, multimedia and
digital text (TV series)
Intercultural experiences
Cultural, social and gender
perspectives

Goat on a Cow Radiolab

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures

Internet Movie Database Needam, Col
Nonfiction
Media, multimedia and
digital text

Lost in Austen (PG)

Zeff, Dan (director);
Andrews, Guy and
Austen, Jane
(writers)

Digital text (TV series)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Suggested texts for the English K–10 Syllabus 82

Title Author Syllabus mapping

Making Multicultural Australia

NSW Department of
Education and
Training and the
Office of the Board of
Studies NSW

Media, multimedia and
digital text (website)
Insights about the peoples
and cultures of Asia
Australian literature
Intercultural experiences

Melbourne Museum Melbourne Museum

Nonfiction
Media, multimedia and
digital text (website)
Insights into Aboriginal
experiences in Australia
Cultural, social and gender
perspectives
Intercultural experiences

Our Choice Gore, Al

Nonfiction
Media, multimedia and
digital text (app)
Aspects of environmental
and social sustainability

Poetry Speaks Who I Am
Paschen, Elise and
Raccah, Dominique
(editors)

Poetry
Media, multimedia and
digital text (spoken text)
Intercultural experiences
Literary text from other
countries and times

Poets’ Graves Website
Poetry
Media, multimedia and
digital text (website)

TED talks: Erin McKean, Redefines the
Dictionary McKean, Erin

Nonfiction
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

TED talks: James Geary, Metaphorically
Speaking Geary, James

Nonfiction
Media, multimedia and
digital text (podcast)

TED: Ideas Worth Spreading; Talks TED conferences

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures

The Bell Shakespeare Company
The Bell
Shakespeare
Company

Media, multimedia and
digital text (website)
Shakespeare

Suggested texts for the English K–10 Syllabus 83

Title Author Syllabus mapping

The Danger of a Single Story Adichie,
Chimamanda

Nonfiction
Spoken text
Visual text
Media, multimedia and
digital text (podcast)
Cultural, social and gender
perspectives
Popular and youth cultures

The Red Room Company
Featherstone,
Johanna (website
director)

Poetry
Media, multimedia and
digital text (website)
Australian literature

The Sentimental Bloke, The Poems of
C J Dennis

Dennis, C J (poems
read by Jack
Thompson)

Poetry
Media, multimedia and
digital text (spoken text)
Australian literature

The Thrilling Potential of SixthSense
Technology Mistry, Pranav

Nonfiction
Media, multimedia and
digital text (podcasts)
Cultural, social and gender
perspectives
Popular and youth cultures
Literary text from other
countries and times

Touching the Void (M) Macdonald, Kevin

Nonfiction
Digital text including film
Literary text from other
countries and times
Cultural, social and gender
perspectives

Trove National Library
Australia

Nonfiction
Media, multimedia and
digital text (website)

Wayne Bennett: A Man For All Seasons
(PG)

Fleming, Deb
(director)

Nonfiction
Media, multimedia and
digital text (TV episode)
Australian

PART B

PA
RT

B

LIST OF TEXTS
WITH SUMMARIES

Suggested texts for the English K–10 Syllabus 86

List of suggested texts
This list of suggested texts provides detailed information about each text, including
publication details. This section is organised alphabetically by the name of the text and
includes a brief summary of each text, relevant themes, interesting characters, genre,
age and stage appropriateness, and syllabus content requirements.

10 Things I Hate About You (DVD) (PG)
Junger, Gil
Suggested stages: Stage 5
Buena Vista Pictures

This film works on two levels: as a teenage romantic comedy and as an appropriation of
Shakespeare’s The Taming of the Shrew. Bianca Stratford wishes to have a boyfriend but her
father’s house rule is that she can’t date until her elder sister, Kat, does. Kat, of course, is an
extremely independent female who is not at all interested in boys or romance. Patrick Verona,
from Australia and a newcomer to Padua High School, is not part of the normal social scene. He
has the reputation of being a rebel and dangerous, with a mysterious past. He is paid to woo
Kat and take her out, leaving the way for Cameron, who is in love with Bianca, to try to win her.
From the characters’ names alone, it is clear that the film includes touches of parody and light-
hearted jokes about Shakespeare and his work.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Adolescence, Adaptation of Shakespeare’s The Taming of the Shrew.

100 Great Poems
Parker, Victoria (editor)
Suggested stages: Stage 4
Miles Kelly
ISBN: 9781902947549

An anthology to delight the senses and stir the intellect, this collection features 100 poems old
and new. Writings from ancient times to the latter part of the 20th century are published under
thematic headings. Brief notes on individual poets and poems are included along with colourful
illustrations that convey the mood and cultural origins of each selected work. Ranging from
simple ballads to complex pieces, the poems in this volume have appeal for a wide age range.
This is the kind of treasury a student would enjoy returning to over many years.

› Poetry

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Variety of themes

Suggested texts for the English K–10 Syllabus 87

210 Days: Around the World with Jessica Watson (DVD) (G)
Suggested stages: Stage 4, Stage 5
ABC

Jessica Watson videoed her journey of sailing around the world. We share her despair at times
when she is becalmed, her joy seeing dolphins and her concerns when she is weathering
storms. Jessica survived knockdowns and homesickness. One amazing scene is her filming
herself up the mast looking down on her boat, Pink Lady, and explaining that she is no longer
concerned about climbing the mast. Her arrival in Sydney to the crowds of people at Circular
Quay and the Opera House shows how she captured the hearts of the people. A wonderful
study in self-reflection.

› Nonfiction

› Film

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Sailing

48 Shades of Brown
Dean, Philip (adapted from the novel by Nick Earls)
Suggested stages: Stage 5
Currency
ISBN: 9780140287691

Dan is in his final year at school and has moved in with his 22-year-old aunt, Jacq, because his
parents have gone to Europe. Jacq’s housemate, Naomi, attracts Dan’s attention away from the
study he is meant to be doing. Dan’s struggles with fitting in and Jacq’s realisation of her own
sexuality are handled with humour and self-deprecation. This entertaining play has been
adapted from Nick Earls’ award-winning novel and contains an extensive set of teacher’s notes.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Growing up

60 Classic Australian Poems
Cheng, Christopher
Suggested stages: Stage 2, Stage 3, Stage 4, Stage 5
Random House
ISBN: 9781741664140

This anthology reveals the richness of traditional Australian writing and includes the sort of
poems valuable to study in younger years. None of the poems is very long and many of them
are just good fun. The poets include well-known favourites such as Henry Lawson, Banjo
Paterson, C J Dennis and there are others equally as valuable such as Henry Kendall, Barcroft
Henry Boake, Adam Lindsay Gordan and W T Goodge. Students could undertake many

Suggested texts for the English K–10 Syllabus 88

activities like acting/reading aloud to pick up on the rhythm of these poems as well as the famed
larrikinism of the traditional Australian character.

› Poetry

› Australian literature

› Variety of themes

60 Classic Australian Poems: With Commentaries
Page, Geoff (editor)
Suggested stages: Stage 5
UNSW Press
ISBN: 9781921410796

Geoff Page has collected one distinctive poem from 60 poets with few surprises in the choice of
poets. The collection is chronologically ordered, according to each poet’s date of birth. In the
introduction Page gives an overview of historical trends in Australian poetry. Each poem is
followed by an essay which analyses the poem in detail, showing the importance of each word
and of context in creating meaning, and explains the poem’s context. The book ends with a
thorough glossary of terms.

› Poetry

› Australian literature

A Banner Bold: The Diary of Rosa Aarons (My Australian Story)
Wheatley, Nadia
Suggested stages: Stage 2, Stage 3
Scholastic Australia
2nd edition
ISBN: 9781741697773

This is part of the series produced by Scholastic: My Australian Story. The series includes
Outback and Sydney Harbour Bridge. Rosie Aarons moves with her family to search for gold on
the Ballarat goldfield. The family lives through the Eureka stockade – the mother sews the flag.
This novel is a wonderful mix of history and fiction and presents a good understanding of life on
the goldfields and the events of the Eureka Stockade, with a focus on the place of ordinary
people in a moment of importance.

› Australian literature

› Historical

A Beautiful Life
Futcher, Michael and Howard, Helen
Suggested stages: Stage 5
Currency
ISBN: 9780868196053

When Amir sees his parents, Hamid and Jhila, on television, they’re being arrested for
protesting at the Iranian embassy against atrocities in their homeland. A Beautiful Life explores
what constitutes a terrorist action and the reaction of governments to protest by refugees.

Suggested texts for the English K–10 Syllabus 89

Prejudice, injustice, brutality, the Australian judicial system and public values are all portrayed in
this demanding and confronting play.

While the play is based on the reminiscences of Iranian refugees, the playwrights stress that the
true events have been interpreted in a dramatic way and should not be regarded as
representing historical fact.

› Drama

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Prejudice and racism, Refugee experience

A Book to Write Poems By
Harris, Rory and McFarlane, Peter (editors)
Suggested stages: Stage 4
Australian Association of Teachers of English
ISBN: 9780909955427

Poems here are arranged by a combination of poetic forms (eg recipe poems) and theme (eg
environment poems). Page layouts are interesting and there are offbeat black-and-white
drawings as illustrations. The book is intended as a recipe book for student poets and includes
student poems. It includes insert blocks by the poets explaining the origins of some works.

› Poetry

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Variety of themes

A Boy’s Life
Davis, Jack (new edition edited by Peter Bibby)
Suggested stages: Stage 4
Magabala Books
ISBN: 9780958810173

Republished in this commemorative edition, Davis’s autobiographical book reveals his early life
as a leading Aboriginal poet and playwright. His compelling anecdotes recall both ordinary and
exciting boyhood experiences in country Western Australia, and exude the warmth, support and
love he experienced from his family and friends. His often humorous tales display a strong
admiration for his parents and a great fondness for his siblings. He sensitively depicts a family
that straddled two disparate cultures, managing to blend Indigenous and non-Indigenous
Australian lifestyles. Presented as a string of yarns, this book makes for compulsive reading.
The new foreword is by Wesley Enoch; Sally Morgan’s 1991 foreword has been retained.

› Nonfiction

› Australian

Suggested texts for the English K–10 Syllabus 90

› Insights into Aboriginal experiences in Australia

› Family relationships, Identity, Growing up, Aboriginal perspectives

A Child of Hitler: Germany in the Days when God Wore a Swastika
Heck, Alfons
Suggested stages: Stage 5
Primer Publishers
ISBN: 9780939650446

Hitler Youth was a highly popular and powerful movement in Nazi Germany. This book offers an
insider’s perspective about the methods of youth indoctrination employed by the directors of that
movement. The author, a former high-ranking Hitler Youth leader, writes about his adolescent
fascination with Adolf Hitler and gives us an insight into the power and control achieved over
young and impressionable minds. It’s quite easy to incite hatred, especially in the young, and
Heck has said his book is primarily a warning.

› Nonfiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical (WWII), Growing up, Memoir, Biographical

A Child’s Introduction to Poetry
Driscoll, Michael
Suggested stages: Stage 4, Stage 5
Black Dog & Leventhal
ISBN: 9780733325144

This book’s cover and title are misleading and belie its significance. It starts with nursery
rhymes but shows how these are part of a greater tradition of poetry. Biographies, general facts,
definitions, historical background and date of first production are added in between poems from
many historical periods and canonical authors. The Iliad, Shakespeare, the American greats
such as Dickinson and Poe, the British greats such as Rossetti and Barrett-Browning, the
modern poets, Ferlinghetti and Maya Angelou, and even the Mexican poet, Paz, are some of
the poets who are included. The villanelle, limerick, haiku, lyric verse, ballad, sonnet and many
other poetic forms are explained with examples. The voices in the accompanying CD are
American but not intrusive, and their phrasing is appropriate, offering a valid listening
experience. This is an excellent teachers’ resource.

› Poetry

› Literary text from other countries and times

› Journey through poetry from nursery rhymes to modern poetry

A Midsummer Night’s Dream (DVD) (PG-13)
Hoffman, Michael
Suggested stages: Stage 4
Buena Vista Home Video

This appropriation of Shakespeare’s play, starring Michelle Pfeiffer and Kevin Kline, is set in
19th century Italy and furnished with bicycles and operatic interludes. But it is founded on

Suggested texts for the English K–10 Syllabus 91

Shakespeare’s language and, while edited, is reasonably faithful to the original play. Shot in
Italy, the opening sequences set a rich romantic tone. From its setting in the Tuscan countryside
to the grand dream sequence in a magical forest of deep shadows and strange happenings, this
film is a visual tour de force, with just the right touch of zaniness.

› Film

› Shakespeare

› Historical, Humorous, Love, Fantasy, Adaptation of Shakespeare’s Midsummer
Night’s Dream

A Monster Calls
Ness, Patrick
Suggested stages: Stage 4
Walker Books
ISBN: 9781406311525

In 2012, for the first time in 75 years, a book, A Monster Calls, has won both the Carnegie and
Greenway Medals. A Monster Calls has joined a special company of unforgettable books,
remarkable for the profound emotions they evoke. Thirteen-year-old Conor’s mother is dying but
Conor will not admit this terrible truth and suffers headaches and nightmares because of the
conflict in his heart and life. One night Conor hears his name being called. Gripping his
bedroom window is the yew tree from the graveyard on the hill that has transformed into a
massive and menacing monster. But is Conor frightened and overcome? No, Conor has seen
worse – he has watched his mother decline into the grip of her disease. But the monster is not
finished with Conor, and over several combative nights he tells Conor stories – stories that lead
him and the reader to the final, exquisite line in the book.

Jim Kay’s illustrations – black and white drawings and washes, sometimes extending across
three pages, other times a smudged fingerprint or a tangle of lines – are just extraordinary. This
masterpiece of storytelling is one book you will really want to share with your students. Use it
with Year 7 or 8 students to explore the connection between myth and reality, look to the
illustrations to tell the story without the words and then consider their conjoined effect. Myth and
life and death have rarely been so powerfully combined.

› Fiction

› Literary text from other countries and times

› Family relationships

A Monster Wrote Me a Letter
Bland, Nick
Suggested stages: Early Stage 1, Stage 1
Scholastic
ISBN: 9781865046112

Written in rhyme, this is a beautifully illustrated story about a monster who by mistake invites a
young boy over to play. The boy is too frightened to refuse. Both are very nervous, but of course
it ends with them both becoming friends.

› Poetry

› Picture book

› Friendship

Suggested texts for the English K–10 Syllabus 92

A Small Free Kiss in the Dark
Millard, Glenda
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781741756586

Skip is 12 and has escaped a life of abuse by living on the streets. Here, in the middle of an
unexplained war he meets old Billy, six-year-old Max and the dancer, Tia, with her baby,
Sixpence. They take shelter in a fun fair and scavenge for food and support each other. Skip
tells the story. He sees the world in pictures, drawing his experiences and his feelings on the
walls and pavements in chalk. He has rescued his favourite art books from the State Library and
tries to create a supportive world for young Max. But menace and destruction enter the group’s
fragile shelter and amid their hope comes the fear of the soldiers and what they bring with them.

Glenda Millard writes beautifully and this (ultimately) hopeful tale is a wonderful text to use with
Year 7 and 8 students to explore questions of hope, friendship, homelessness, love, loyalty and
courage.

Honour book in Children’s Book of the Year for Older Readers in 2010.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Science fiction

A Tale of Two Cities
Mairowitz, David Zane
Suggested stages: Stage 4, Stage 5
Sterling Pub
ISBN: 9781402780455
SelfMadeHero (Aust.)
ISBN: 9781906838102

Adapted from the novel by Charles Dickens, this graphic novel is an accessible way into a
sophisticated and complex text. The narrative is set around the two cities of London and Paris
during the ‘Reign of Terror’ following the French Revolution, and explores the Frenchman,
Charles Darnay, and Englishman, Sydney Carton, who battle for the affections of the same
woman.

› Fiction

› Graphic novel

› Literary text from other countries and times

› Adventure, Historical, Love, Adaptation of Charles Dickens’ A Tale of Two Cities

Suggested texts for the English K–10 Syllabus 93

A Zeal of Zebras: An Alphabet of Collective Nouns
Woop Studios
Suggested stages: Stage 1
Chronicle Books
ISBN: 9781452104928

This text is a good classroom resource and works through the alphabet to factually describe
groups of animals. Each animal gets a page and a matching page of illustrations in a graphic
design style. An excellent text to teach collective nouns or just to analyse factually descriptive
text.

› Factual

› Poetry

› Picture book

› Aspects of environmental and social sustainability

› World animals, Language

Against the Tide
Savvides, Irini
Suggested stages: Stage 5
ABC Books
ISBN: 9780733322907

Set in Sydney against a background of the rising ethnic tensions that culminated in the Cronulla
race riots, this verse novel follows a group of adolescents from disparate backgrounds. The
narrative is told from the multiple perspectives of Effi, an academic of Greek Cypriot heritage,
her rapper friend, Christie, and new student, ocean swimmer Katie. The issues of identity, a
sense of place and belonging, independence and change are explored.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Love, School, Family relationships, Friendship, Adolescence, Identity, Growing up,
Prejudice and racism

Alfie Gets in First
Hughes, Shirley
Suggested stages: Early Stage 1, Stage 1
Red Fox
ISBN: 9781862307834

This anecdote is a familiar one: Alfie (who features in a number of Shirley Hughes’ stories) has
been out shopping with his mother and little sister, Rosie, and races to get home first. But he
locks himself inside. He gets lots of advice on what to do but he has his own ideas on how to
solve the problem. A good text to use for predicting events and outcomes of a story, and
thinking imaginatively and creatively.

Suggested texts for the English K–10 Syllabus 94

› Picture book

› Family relationships

Alice for the iPad
Atomic Antelope (www.atomicantelope.com/alice)
Suggested stages: Stage 3

This app version of the classic tale brings the 19th century language to life but keeps the
integrity of the original text, making it a good multimedia text to study in any context. The app
has two versions, abridged and unabridged, so it is easy to use the story with different ages.
The app is interactive, encouraging the reader to shake and make the characters move.

› Media, multimedia and digital text (app)

› Literary text from other countries and times

› Adventure, Animals, Fantasy, Adaptation of Lewis Carroll’s Alice’s Adventures in
Wonderland

Alice’s Adventures in Wonderland
Caroll, Lewis
Suggested stages: Stage 1, Stage 2, Stage 3, Stage 4
Signet Classics
ISBN: 9780451527745

This classic story is available in a number of forms: print, ebook, app, film and drama script. All
are variations on the Lewis Caroll story of a little girl, Alice, who falls down a rabbit hole and has
amazing adventures, meeting the white rabbit and of course the Queen of Hearts.

› Fiction

› Literary text from other countries and times

› Adventure, Animals, Fantasy, Adaptation of Lewis Carroll’s Alice’s Adventures in
Wonderland

Alive in the Death Zone: Mount Everest Survival
Hall, Lincoln
Suggested stages: Stage 4, Stage 5
Random House Australia
ISBN: 9781741663372

This is a story that has great appeal to teenage boys. Lincoln Hall’s survival when left for dead
in the death zone after climbing Mount Everest is quite amazing. How he survives is gripping
reading. Extra information on equipment, jargon used in the text and biographical information
about other climbers is provided.

› Nonfiction

› Aspects of environmental and social sustainability

› Adventure, Mt Everest, Survival

Suggested texts for the English K–10 Syllabus 95

All I Ever Wanted
Wakefield, Vicki
Suggested stages: Stage 5
Text Publishing
ISBN: 9781921758300

It’s the summer school holidays and 16-year-old Mim’s mum is on the couch and her brothers
are in gaol. Mim knows she doesn’t want to turn out like any of them. As the hot summer
continues, Mim finds herself involved in trouble with the local crims, trouble with a boy and
trouble with her best friend, as well as her deteriorating relationship with her mother. This tough
and honest novel should work well in the Year 9 classroom with its dark humour and real insight
into the fracturing and healing of relationships. Wakefield’s evocation of the steamy, dusty
suburbs is beautifully done and her dialogue is equally impressive. She lights up this lost place
with humanity and challenges the reader’s prejudices as well.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, School, Australian

All Stops Out
Gow, Michael
Suggested stages: Stage 5
Currency
ISBN: 9780868193106

This play was commissioned by the Australian Performing Group as a contemporary play about
the HSC experience. It follows the stories of two sets of friends confronting the HSC. It explores
the implications for adolescents of such crises as the HSC and their effects on personal
ambition and growth. Two boys meet and share the burden of preparation for the exam. A
parallel story is told of a young girl who takes up the challenge while in gaol. A tough reporter
and a young photographer link the facets of the play together. Their job is to focus media
attention on the human side of the exam. The play concludes on an unusual note of optimism. It
is excellent for the purposes of performance.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Adolescence

Suggested texts for the English K–10 Syllabus 96

Amazing Grace: An Adventure at Sea
Reeder, Stephanie Owen
Suggested stages: Stage 2, Stage 3
National Library of Australia, ACT
ISBN: 9780642277435

Australian history is brought to life here in a manner easily understood by primary students.
Demonstrating authentic research methodology of using newspaper articles, museum archives
and local historical information, the author takes the facts surrounding the wrecking of the ship,
Georgette, on the West Australian coast in 1876 and presents the situation from differing
perspectives – Grace Bussell, the heroine, Sam Isaacs, the family’s Aboriginal stockman who
assisted her, James Noonan, the cabin boy and Annie Simpson who survived the shipwreck.
Written in diary format, the narrative is enhanced through information blocks describing the life
and times such as the sea transport of people and goods, early settlers of the area and
Christmas preparations in the 1890s. A detailed glossary plus listings of included paintings and
articles from the National Library provide for more detailed investigation.

› Australian literature

› Historical references

And Red Galoshes
Millard, Glenda
Suggested stages: Early Stage 1, Stage 1, Stage 2
Little Hare Books
ISBN: 9781921541469

This is a story about wet weather, children looking for puddles and having fun with red
galoshes. Each page has poetic language with repetitive text. Use of imagery and rhyme make
this a good text to show the use and pleasure of repetition.

› Poetry

› Picture book

› Adventure, Family relationships, Love

Animal Minds
Radiolab
Suggested stages: Stage 4, Stage 5
WYNC public radio (podcast) (www.radiolab.org/archive)

The podcast strings together three stories of communication between animals and humans: a
rescued whale, dog emotions and a seal that falls in love with a photographer. It starts with a
discussion with pet owners who are having their pets blessed. The presenters, Jad Abumrad
and Robert Krulwich, talk with people who have had extraordinary and compelling interactions
and communications with animals. These are not interviews but co-constructed narratives with
soundscapes that enhance the telling.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Aspects of environmental and social sustainability

› Animals, Scientific

Suggested texts for the English K–10 Syllabus 97

Animal Poems
Worth, Valerie
Suggested stages: Stage 3, Stage 4
Farrar, Straus & Giroux, NY
ISBN: 9780374380571

The language in these poems captures the appearance and movement of the animals. The
simplicity of the text demonstrates just how effective poetry is in conveying so much with the
compression of ideas into so few words about a range of animals from all continents. This book
provides fine examples of the beauty of poetic language. The accompanying illustrations are
realistic and do not overwhelm the text.

› Poetry

› Picture book

› Aspects of environmental and social sustainability

› Visual

Anne of Green Gables
Montgomery, Lucy Maud
Suggested stages: Stage 2, Stage 3
Random House
ISBN: 9780812979039

This classic tale of Anne Shirley, an orphan sent to live with Marilla and Matthew on a small
Prince Edward Island farm, is available as an ebook and a television series. Marilla and
Matthew, sister and brother, had requested a boy to help them with the farm but instead got
Anne, with her wonderful imagination and enthusiasm. She breathes new life into their
existence. This is a story of friendship, love and change. Excerpts of the print text could be used
to explore audience, purpose, content and literary style of an earlier time. A comparison could
be made between the film and the print text, using a scene/excerpt.

› Literary text from other countries and times

› Humorous, Love, School, Friendship, Adolescence, Identity

› Available as an ebook and TV series

Antipodes: Poetic Responses
Bradstock, Margaret (editor)
Suggested stages: Stage 5
Phoenix Education
ISBN: 9781921586392

This anthology looks at poetry that reflects Aboriginal and non-Aboriginal responses to the
settlement of Australia. Its use of different Australian voices and perspectives allows us to
explore the relationship between blacks and whites in Australia in a diverse and different way to
other anthologies.

Many contemporary Aboriginal voices are shown here: Anita Heiss, Melissa Lucashenko and
Barbara Nicolson.

Suggested texts for the English K–10 Syllabus 98

This is a unique anthology and could hold a significant place in Australian classrooms. It deals
with serious issues using confronting language.

› Poetry

› Australian

› Insights into Aboriginal experiences in Australia

› Aspects of environmental and social sustainability

› Aboriginality, Stolen generations, Institutions, Challenge, Growing up

Apollo 13 (PG)
Howard, Ron
Suggested stages: Stage 4
Universal Pictures

The film is based on the true story of Apollo 13. This 1970 moon-bound NASA mission
developed severe technical trouble and had most of the world watching to see if astronauts
Lovell, Haise and Swigert would survive. The film also focuses on the people on the ground who
are determined to bring the men home safely. Even though most viewers know the film’s happy
ending, the pace and editing generate suspense and tension. The slower-paced shots of the
stricken space ship are dramatically intercut with shots of the frantic ground crew. The special
effects and shots from space are also striking. Like the film 13 Days, Apollo 13 is a clever
adaptation of a true story that is interesting and remains topical more than 30 years later.

› Film

› Cultural, social and gender perspectives

› Mystery/suspense, Scientific, Based on Apollo 13 space voyage

April Underhill, Tooth Fairy
Graham, Bob
Suggested stages: Stage 1
Walker Books
ISBN: 9781406321555

April and Esme Underhill, tooth fairies, are about to embark on their first tooth collection.
Although their parents think they are a little young to do this, they let them go with a lot of
preparation and reminders. It is a story about independence with family support. The wonderful
illustrations enhance the adventure.

› Picture book

› Family relationships, Fantasy

Suggested texts for the English K–10 Syllabus 99

Artemis Fowl: The Graphic Novel
Colfer, Eoin and Donkin, Andrew
Suggested stages: Stage 4
Puffin
ISBN: 9780141322964

This is a faithful adaptation of the first novel in the popular series by Eoin Colfer. The graphic
novel charts the adventures of Artemis Fowl, a 12-year-old criminal mastermind who kidnaps a
fairy for a ransom of gold. Although the original third-person perspective is largely replaced by
first-person narration, the insertion of other texts adds interest beyond a simple comic strip. The
use of the visuals serves to enhance the aspect of adventure.

› Fiction

› Graphic novel

› Adventure, Fantasy, Adaptation of Eoin Colfer’s Artemis Fowl

Ashanti to Zulu: African Traditions
Musgrove, Margaret W; Dillon, Leo and Dillon, Diane (illustrators)
Suggested stages: Stage 1, Stage 2
Puffin
ISBN: 9780140546040

Leo and Diane Dillon won a Caldecott Medal for this beautifully illustrated book on the intriguing
facts about African tribes and customs. Each letter of the alphabet is represented by an African
tribe. A fascinating way to learn more about African culture.

› Picture book

› Literary text from other countries and times

› African

Australian Poetry Library
Tranter, John (director) (www.poetrylibrary.edu.au)
Suggested stages: Stage 5

The Australian Poetry Library website includes readings of poems, biographies of poets with
their oeuvre selections of poems under themes and occasions as well as lists of forms and
techniques with relevant poems as examples.

› Poetry

› Australian

› Media, multimedia and digital text (website)

› Multimedia poetry website, Various themes

Suggested texts for the English K–10 Syllabus 100

Australian Screen
National Film and Sound Archive (www.aso.gov.au)
Suggested stages: Stage 3, Stage 4, Stage 5

Australian Screen has thousands of clips from features, documentaries, TV, shorts, home
movies, newsreels, ads and other historical footage to study a range of topics and subjects. The
Indigenous collection has rich filmic resources on a wide range of topics, such as cultural
practices, Dreaming, and representations in the media. Australian Screen is operated by the
National Film and Sound Archive (NFSA). The NFSA is the national audiovisual archive,
collecting, preserving and sharing the nation’s moving image and recorded sound heritage.

Australian Screen contains information about and excerpts from a vast selection of Australian
feature films, documentaries, television programs, newsreels, short films, animations, and
home-movies produced over the last 100 years. It also includes teachers’ notes that identify and
describe the educational value of many of the film clips. The site won the Gold Communicator
Awards of Excellence in 2011 for a cultural institutions website, and movie and film website, and
the Silver Award of Distinction for an education website.

› Nonfiction

› Media, multimedia and digital text (website)

Avatar (DVD) (PG-13)
Cameron, James (director)
Suggested stages: Stage 5
20th Century Fox

Avatar presents a world in conflict as the Indigenous people of Pandora, the Na’vi, fight to
defend their planet and their sustainable way of life from an earth corporation determined to
mine it for a valuable mineral. Jake Scully, a crippled marine, has been hired to take his dead
brother’s place in a scientific program that allows human minds to inhabit Na’vi bodies. Neytiri, a
female Na’vi, reluctantly rescues Jake from a dangerous situation, and their growing attraction
and the destructive actions of the miners leads Jake to support the Na’vi. Students could
explore questions of environmental and social sustainability and identity in this visually
astonishing representation of an imaginary world.

› Film

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

Babe (DVD) (G)
Noonan, Chris
Suggested stages: Stage 4
Universal Pictures

This tale is based on The Sheep-Pig, written by Dick King-Smith. Babe is a pig whose skill and
intelligence leads him to become an outstanding sheepdog. A film study could draw attention to
the film’s echoes of silent films, with iris closes and inter-title cards delineating individual
segments. Real and artificial creatures are smoothly portrayed together and the film succeeds
on many levels – its allusions will appeal to adolescents and adults as well as children.

› Film

Suggested texts for the English K–10 Syllabus 101

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Humorous, Overcoming adversity

Bad Girls
Wilson, Jacqueline; Ireland, Vicky (adapted by)
Suggested stages: Stage 4
Corgi Yearling
ISBN: 9780440867623

A rainbow theme is used to move through the scenes in this adaptation of a novel. Mandy
reacts badly when bullied and strikes, but has an accident when running away. She has a vivid
imagination, tells lies and doesn’t support her family. Tanya who is fostered makes friends and
tells her how lucky she is to be loved. Tanya ends up being taken away for shoplifting but the
friendship ends with a happy letter because she has been moved to a good foster family. This
should be more than useful as an adaptation and also to explore the themes of bullying,
friendship and family.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Girls, Bullying, Friendship, Imagination, Family

Baraka (DVD)
Fricke, Ron
Suggested stages: Stage 5
Samuel Goldwyn Company

This brilliant documentary, with no conventional plot, is a collection of expertly photographed
scenes edited together to show aspects of human daily life in different cultures. Without words,
cameras show us the world, with an emphasis not on ‘where,’ but on ‘what’s there’. It begins
with morning, natural landscapes and people at prayer before moving to images of the
destruction of nature via logging, blasting and strip mining. Images of poverty, rapid urban life,
and factories are followed by those of concentration camps and mass graves. But the cycle is
completed with images of prayer and nature returning as a monk rings a huge bell and stars
wheel across the sky. Fricke’s use of slow-motion pans and time-lapse photography make
Baraka a visual odyssey – a sort of 70 mm moving postcard tour of planet Earth done with
artistry in sight and sound. The music adds to the powerful effect of the film, allowing the viewer
to just enjoy it as simply something beautiful, or allowing them to delve into the messages that
the film portrays about religion, nature and technology.

It is suggested that excerpts rather than the whole film are used in the classroom.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Daily life

Suggested texts for the English K–10 Syllabus 102

Be My Brother (M for DVD)
Clay, Genevieve
Suggested stages: Stage 5
Can be viewed on YouTube and as part of this DVD series (M rating for whole series)
www.imdb.com/title/tt1394169/

Tropfest winner 2009. The inspiration for this film was Gerard O’Dwyer, who plays the role of
Richard and who won best male actor award. Clay discovered Gerard O’Dwyer when she was
making a documentary for Down Syndrome NSW and O’Dwyer delivered a Shakespearean
soliloquy. This moving and funny film is about a young man who meets and entertains a young
woman at a Sydney bus stop. Although the DVD is classified as M, it is likely that this does not
reflect this film.

› Film

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Prejudice

Beast
Napoli, Donna Jo
Suggested stages: Stage 5
Simon & Schuster
ISBN: 9780689835902

Donna Jo Napoli expands the tale of Beauty and the Beast in this glittering novel set in ancient
Persia. Prince Orasmyn is cursed to lion shape until the love of a woman releases him. He
travels across Asia to France in his lion shape until he finds refuge in an abandoned chateau
where he plants a rose garden. The story then follows its traditional path embellished with
references to rose horticulture, Persian literature and the beliefs of Islam. The novel invites
comparisons with the original tale and other retellings such as Robin McKinley’s Beauty. A
glossary of Persian and Arabic words is provided.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Adaptation of the fairy tale Beauty and the Beast

Beautiful Words
Riley, Sean
Suggested stages: Stage 5
Currency Press
ISBN: 9780868198323

A moving narrative exploring the refugee experience by weaving together three stories told
through the eyes of three children in different times and settings. The play is comprised of three
separate stories from Auschwitz concentration camp in the final days of WWII to the Taliban-

Suggested texts for the English K–10 Syllabus 103

ruled Kabul and present-day Australia. Weaving these distinctive accounts together through
generations and common characters, this powerful play challenges and provokes discussion.

› Drama

› Australian literature

› Intercultural experiences

› Family relationships, Historical, Australian, Refugees

Becoming Jane (DVD) (PG-13)
Jarrold, Julian
Suggested stages: Stage 5

A charming film that explores, and embellishes, the life of famous author, Jane Austen. Inspired
by her early life and her posited relationship with Thomas Lefroy, the film’s narrative centres on
this rumoured romance and invites the audience to speculate on how it may have influenced her
writing and her male characters. The film provides a touching and poignant love story that
reminds and reinforces in the viewer the issues of social hierarchy, status and position and the
plight and expectations of single women that are such concerns in her novels. This film, while
taking considerable licence with the facts, nevertheless would invite much conversation and
debate about Austen’s social and historical context and issues of gender and how these are
reflected in her novels. Indeed, reviews upon its release that criticised the film’s historical
accuracy led to increased public interest in the facts of Jane Austen’s life, reflected in her
novels, letters and in biographies as well as in her novels and their film and TV adaptations.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Love, Family relationships, Loosely referenced to Jane Austen’s life and
novels

Belinda
Allen, Pamela
Suggested stages: Early Stage 1, Stage 1
Penguin Books
ISBN: 9780140544930

Old Tom is confounded by the problem of trying to milk a very obstinate dairy cow, Belinda,
while his wife, Bessie, takes a trip to town. The narrative tells us that without milking Belinda
there will be no milk for Tom or the animals. This is a delightful tale that introduces young
readers to farm animals and farm activities using effective rhyme, alliteration and repetition.
Tom eventually solves his problem. An excellent read-aloud and resource for modelling literacy
strategies.

› Picture book

Suggested texts for the English K–10 Syllabus 104

Bend It Like Beckham (DVD) (PG-13)
Chadha, Gurinder
Suggested stages: Stage 5
Kintop Pictures

Already a popular film for study in many schools, this film is directed by Gurinder Chadha (also
director of Bride and Prejudice). Chadha engages the audience fully in her masterful story of
mixed cultures, gender roles and expectations and, of course, girls’ soccer. Drawing on her own
Indian cultural heritage, Chadha is able to seamlessly weave an engaging and credible
narrative that explores parallel family relationships and parental expectations within diverse
cultures. The audience draws these parallels by witnessing similar sequences between Jess
and her mother and Jules and her mother as Jess and Jules strive for their independence and
right to pursue their own paths and dreams (ie to play professional soccer). The film is an
engaging expression of cultural diversity, cultural conflict and cultural interactivity as it identifies
and explores the values, attitudes and rituals for specified cultures: Indian (Sikh) and English.
Add to this mix the Irish soccer coach (Joe) and even more cultural questions are raised. The
masterful filming and editing, such as the series of intercutting and juxtaposed shots of the
wedding and the soccer match, are used to link the two ‘story’ strands and provide a
commentary on adolescent identity, gender and cultural diversity. With the additional layers in
the film, such as the use of footage and images of real life soccer hero, David Beckham, and
the overlay of songs whose lyrics reinforce the cultural concepts being explored and challenged,
this film is well worth a close study.

› Film

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Sports, Celebrations, Family relationships, Identity, Growing up, Prejudice
and racism

Beowulf
Hinds, Gareth
Suggested stages: Stage 4
Candlewick Press
ISBN: 9780763630232

In this text the classic narrative poem, Beowulf, has been adapted into a graphic novel with
illustrations conveying the violent confrontations between the young warrior, Beowulf, and the
monster, Grendel, and his evil mother, and Beowulf’s battle in his old age with a dragon.
Students in Year 8 could compare the graphic novel with the Seamus Heaney translation,
especially in those sections of the novel where pictures replace words. They could also consider
the idea of the super hero as portrayed in past and present texts.

› Fiction

› Graphic novel

› Literary text from other countries and times

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 105

Beowulf
Morpurgo, Michael
Suggested stages: Stage 4
Walker Books
ISBN: 9781406305975

Michael Morpurgo’s prose retelling of the Old English epic poem, Beowulf, retains the power
and authority of the original but makes it accessible for Stage 4 students. Beowulf was the
warrior who fought Grendel, a murderous ogre who had been killing the people of King Hrothgar
of Denmark. After a bitter battle Beowulf is triumphant but he also has to fight and kill Grendel’s
sea hag mother before peace can return to the kingdom. Beowulf was sent home with praise
and honour ringing in his ears and ruled his own kingdom for 50 years. His last battle was with a
dragon that threatened his land and, while victorious, he was mortally wounded. His grieving
people set his tomb on a headland so that all seafarers could see it. Michael Foreman’s
colourful and beautiful illustrations complement the text. Students could compare this version
with the graphic novel by Gareth Hinds or the computer-animated film of the poem, directed by
Robert Zemeckis.

› Fiction

› Picture book

› Literary text from other countries and times

› Cultural, social and gender perspectives

Beware of the Storybook Wolves
Child, Lauren
Suggested stages: Early Stage 1, Stage 1, Stage 2
Hodder Children’s Books
ISBN: 9780340779163

Little Herb likes to listen to his mother read fairy tales, especially ones about wolves as long as
his mother takes the book out of the room at night. But one night she doesn’t and the characters
come to life, especially the bad one. Wonderful borrowing and twisting of fairly tales with
beautiful illustrations.

› Picture book

› Fairy tales

Big Book of Verse for Aussie Kids
Haynes, Jim
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742370842

This diverse poetry anthology of Australian and other English speaking poets brings out the fun
to be had in poetry. The table of contents includes poems under headings such as: crazy
creatures; life’s a laugh, mood and feelings, epitaphs, adventure, mystery and romance, tall
stories, limericks, chants and games, life lessons and advice, and fun with words. The poems
range from classical to modern, long to very short (two lines) and comical to nonsense. Authors
range from the classics like Banjo Paterson, Rudyard Kipling and Spike Milligan to lesser-known
poets such as Wilbur Howcroft and Stephen Whiteside. An ebook is available.

Suggested texts for the English K–10 Syllabus 106

› Poetry

› Australian literature

› Variety of themes

Big Dramas
Murray, Sue
Suggested stages: Stage 5
Macmillan
ISBN: 9780732962425

This book of 10 plays by Sue Murray offers a wide range of issues for discussion in a well-
written play form. The plays deal with gender assumptions (Home Sweet Home), suicide from
bullying (Sticks and Stones), emotional trauma set in a psychiatrist’s room (Why Are You
Here?), a broken family (The Princes and the Nag Hag), the need to ‘exorcise’ the past (The
Exhibition), disability and guilt (Wheeler Dealer), the inner self (Out of Your Mind), old age and
time passing (Ring a Rosie), as well as offering an excellent transformation of Macbeth into a
modern corporate business man (Macbeth Inc.) and experimenting with the play form and
dialogue in Word Play. Every play has a slightly different approach. For example, Word Play
has a narrator who links the different short scenes where the same 15 words and phrases are
produced for the different settings and characters; Out of Your Mind has two people for each
character, one is the character and the other is the character’s mind, indicated by the close
shadowing of one on the other; Sticks and Stones uses a chorus to recreate a modern tragedy;
and Why Are You Here? moves from single lines from lots of different characters to phrases all
showing the move from one patient to another at the psychiatrist’s office. This is an inventive
and thought-provoking set of plays, showing the powerful ways that dialogue can be
manipulated in the play form. It should engage Year 10 students.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Family relationships, Friendship, Adolescence, Identity, Growing up,
Prejudice and racism

Big Words for Little People
Curtis, Jamie Lee
Suggested stages: Early Stage 1, Stage 1, Stage 2
HarperCollins
ISBN: 9780061127595

Each double page is dedicated to a concept such as cooperation, respect, patience and
consideration. The language in the book has rhythm, rhyme and humour. It explores a child’s
everyday experiences and illustrates how to use these words in context.

› Poetry

› Picture book

› Poetry, Humour, Language

Suggested texts for the English K–10 Syllabus 107

Birthday Boy (PG)
Park, Sejong
Suggested stages: Stage 4, Stage 5
AFTRS
Film Movement

Written and animated by Sejong Park, an AFTRS student at the time, this short nine-minute film
was highly acclaimed. Set in Korea in 1951 it follows the wanderings of a young boy, Manuk, on
his birthday as he makes his way home from school through his war-torn village. Amid the
backdrop of crashed planes, tanks on rail cars and war planes flying overhead, he plays at
being a soldier. Juxtaposed with the harsh reality is the beauty of a butterfly. On arriving home
he finds a parcel and, thinking it is a birthday present, opens it to find the returned items of his
father who has been killed in the war. Manuk’s naivety about what this parcel symbolises
creates greater poignancy for the viewer. The film is highly emotive and evocative. The film’s
interesting and innovative animation techniques and aesthetic appeal also make it an effective
short film for study.

› Film

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Mystery/suspense

Blabbermouth: The Play
Morris, Mary (from the novel by Morris Gleitzman)
Suggested stages: Stage 3
Currency
ISBN: 9780868194219

Blabbermouth is the adaptation of Morris Gleitzman’s novel about Rowena, a young girl who
hears but cannot speak. When Rowena moves to a new country town and school, she has to
establish herself despite a father who has a tendency to embarrass his daughter in public. She
is befriended by Amanda who can sign and whose father is different from Mr Blatt. The play
explores disabilities, friendship and parent–child relationships in a humorous and sensitive way.
The play could be studied as an adaptation of the novel and would lead to some interesting
discussion about the play form and inclusion of songs.

› Drama

› Australian literature

› Family relationships, Friendship, Overcoming adversity, Adolescence

Black Juice
Lanagan, Margot
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741750911

Black Juice is a collection of disturbing and arresting tales. From the opening short story
‘Singing my sister down’, the reader is introduced to worlds that seem vaguely familiar yet are
often chillingly different. These stories are like looking at pictures that suddenly distort or can
only be seen fleetingly out of the corner of your eye. In the first story it appears that a family and

Suggested texts for the English K–10 Syllabus 108

a community have gathered to witness some sort of ritual or consequence. It is only as the story
progresses that the nature of that ritual becomes appallingly apparent. Use these highly original
stories with Year 9 students to shake them out of any complacency about the power and impact
of the written word. They will not forget these puzzling and compelling stories in a hurry.

Black Juice won the 2005 World Fantasy award.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy

Blackadder Goes Forth – Episode 6: ‘Goodbye-ee’ (DVD) (PG)
Boden, Richard (director)
Suggested stages: Stage 5
BBC Worldwide

Rowan Atkinson presides over this witty spoof on World War I that will occasion much humour
in the classroom and provide a valuable model for parody and satiric writing. The final scene in
this episode is compelling, offering an alternative to the humour that has gone before. It could
be used as an introduction to a study of the poetry that was motivated by the Great War.
Schools should note that this episode only is annotated. Any other episodes should be reviewed
to determine suitability.

› Media, multimedia and digital text (TV episode)

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Historical, Satire, Violence, War

Blue Noise
Oswald, Debra
Suggested stages: Stage 5
Random House
ISBN: 9781741663754

Erin is a classical pianist and Ash is a guitar player hungry for an expensive Fender when
Charlie Novak brings them together in his idea for a blues band. Lily Opara is the prima donna
and Charlie manages the band. Ash and Erin have different families to deal with – Erin’s is
overprotective while Ash’s mum suffers from depression and Ash suffers from a manipulative
older brother.

This appealing novel with its focus on making music, family and personal relationships would
make a great class novel for Year 9. Book covers can be influential in the classroom and this
one with its blue guitar-playing silhouette and its catchy tag (A boy. A girl. A band. It’ll never
work) should engage some reluctant readers. It’s a quick read and will provide the basis for
some spirited classroom discussions about relationships, ethics, identity and the thrill and power
of live music.

› Fiction

Suggested texts for the English K–10 Syllabus 109

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, School, Australian

Body and Soul: A Musical Play
Tulloch, Richard
Suggested stages: Stage 4
Currency
ISBN: 9780868195582

While this play is set in pre-2000 Olympic times it is still relevant with its exploration of
competition and character. Tensions are apparent in the select group of young athletes at
Challenge Camp Australia as they compete for limited places in the lead-up to the Sydney
Games. This fast-moving play with its musical score provides opportunities for classroom
production and discussion.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Sports

Bog Bodies: Mummies and Curious Corpses
Prior, Natalie Jane
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781863735834

This small paperback draws a wide range of readers into its fascinating survey of corpses that
have remained preserved over millennia through ritual or chance natural circumstances:
embalmed mummies and mediaeval knights, peat-entombed murder victims and ice-bound
travellers. It even peeks into future cryonics. Bog Bodies has all the reference features expected
of information books but is firstly an engaging, lucidly written factual anthology generously
illustrated with sketches and photographs.

› Nonfiction

› Cultural, social and gender perspectives

› Historical, Scientific

Suggested texts for the English K–10 Syllabus 110

Book Speak! Poems Written About Books
Salas, Laura Purdie
Suggested stages: Stage 4
Clarion Books
ISBN: 9780547223001

This collection of original poems by Laura Purdie Salas is accompanied by creative drawings
that enhance the poems and show the strength of the relationship between text and image. The
poems are all about the intensely personal relationship of the reader and a book, implicitly
inviting children to reassess and interrogate their own attitudes to and ways of reading in a
creative way. In simple rhyme the poems deal with the parts of a book, the emotions conveyed
by books and the characters.

› Poetry

› Picture book

› Cultural, social and gender perspectives

› Poetry, Visual, Various themes

Borrowed Light
Fienberg, Anna
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781864489316

Callisto wryly classifies herself as a moon, destined to palely reflect the light of others. The
poignant sense of dread and alienation in the novel is subtly offset by Cal’s self-deprecating
humour and the warm, loving relationship she has with her young brother. This is an
outstanding work that examines the complex nature of responsibility, including to oneself, in a
very positive manner. Feinberg’s lyrical language and sustained celestial analogies, reminiscent
of the work of Margaret Mahy, contribute to the inspiring nature of the book. Borrowed Light was
an Honour Book in the Children’s Book Council Awards in 2000.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Boss of the Pool
Morris, Mary
Suggested stages: Stage 3, Stage 4
Currency Press
ISBN: 9780868193557

Shelley is having trouble accepting her mother and others. She is going through a negative,
selfish and critical phase but learns to accept and embrace difference and even helps a
disabled kid at the pool. This can be read on its own or compared with the original novel by
Robin Klein.

Suggested texts for the English K–10 Syllabus 111

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Sports, School, Adolescence

Boy (DVD) (M)
Waititi, Taika
Suggested stages: Stage 5
Paramount Home Entertainment

Boy, by New Zealand director, writer and actor, Taika Waititi, is a celebration of love and loss
and growing up.

The film is set in 1984 on the rural east coast of New Zealand where Boy, his younger brother,
Rocky, and other deserted cousins are being brought up by his grandmother. His mother died
giving birth to Rocky. When his grandmother goes to a funeral, Boy’s father, Alamein, returns
after a seven-year absence. He’s been in jail but he’s a hero to Boy who has pictured him as a
war champion, deep-sea diver and rock star. His younger son, Rocky, is more guarded.

Alamein sets his mates and Boy digging for lost robbery money, steals marijuana from a
neighbour’s crop and ends up on the wrong side of an altercation with the angry drug owners.
While that all sounds a bit bleak it is seen through Boy’s eyes with honesty and innocence and
tempered with some great comic moments. The scene on the beach with Alamein playing
soldiers with his boys (Rocky sits back in wry amusement) is hilarious. Boy gradually realises
his father is a delayed adolescent whose harebrained schemes will probably get him back in jail
and the viewer shares his disappointment. However, even as Boy is disillusioned his ability to
bounce back and good nature resurface. He looks after the other kids and helps fix up the
house for his grandmother’s return. The meeting between the boys and their father at their
mother’s graveside is a moving moment.

Boy is one of those wonderful, rare films that seem to catch the bitterness and the sweetness of
life, it would be a great vehicle for classroom discussion in Year 9 about families, growing up,
inequality of opportunity, and the healing power of humour.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

Boy Overboard
Cornelius, Patricia
Suggested stages: Stage 4
Currency Press
ISBN: 9780868198071

This drama script has been adapted from the novel by Morris Gleitzman. Jamal and Bibi are
soccer-mad children living in war-torn Afghanistan. Jamal and Bibi’s parents have been secretly
running a school in their home for some local village children, including girls. Fearing further
retribution from the government after their home is blown up, they decide to flee the country.
The family escapes Afghanistan, but is forced to find accommodation in an overcrowded
refugee border camp in Pakistan before making their way to Indonesia. Unexpectedly separated
from their parents, Jamal and Bibi escape to Australia alone, in a leaky boat and at the mercy of

Suggested texts for the English K–10 Syllabus 112

ruthless people smugglers. The football theme will hook boys, while the strong female character
will appeal to girls.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› War, Overcoming adversity

Boy: Tales of Childhood
Dahl, Roald
Suggested stages: Stage 4
Puffin
ISBN: 9780142413814

Roald Dahl’s memoir of his childhood contains some hilariously true stories. Students will enjoy
the revenge on the disgusting sweetshop owner, Mrs Pratchett, and the unanaesthetised
removal of tonsils. Dahl’s ability to capture the life and humour in an incident can provide a
model for telling students’ own tales in the classroom. (See also Going Solo.)

Roald Dahl’s autobiography still engages students because they know his books. Dahl shares a
sad childhood because his father dies and he is then sent to boarding school. In his exploits at
boarding school we can see the beginnings of a creative humour that permeates his novels.
This book provides an excellent introduction to autobiography.

› Nonfiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Growing up

Bran Nue Dae (DVD) (PG)
Perkins, Rachel (director and screenplay); Cribb, Reg (screenplay); Jimmy Chi and
Kuckles (stage play)
Suggested stages: Stage 5
Roadshow Entertainment

Bran Nue Dae is a joyful, musical celebration of Aboriginal life in Australia. Willie, an Aboriginal
teenager, loves Rosie but goes away to Perth to learn to be a priest. Once there, Willie rebels
against Father Benedictus and the paternalism of the church and heads home to Broome with
his ‘Uncle’ Tadpole. Father Benedictus follows in pursuit and there are many laughs and
adventures on the way north with two hippy tourists as well as surprising revelations about
family members. Perkins contrasts the cheerfulness of the journey home by, on occasions,
allowing the shadows of past injustices to Aboriginal people to fall across the screen, although
generally the mood is playful and good-humoured. Year 10 students could explore the film’s
depiction of Aboriginal identity and contrast it with the often stereotypical representations found
in past literature. They could consider the ways the director has used music and humour to
challenge such stereotypes and enrich the film.

› Film

Suggested texts for the English K–10 Syllabus 113

› Australian

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Indigenous concerns

Break a Leg: Six Plays from Short Stories
Harris, Christine
Suggested stages: Stage 5
Australian Association for the Teaching of English
ISBN: 9781875659173

Six short plays dealing with adolescent issues, including migrant problems.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence

Bride and Prejudice (DVD) (PG)
Chadha, Gurinder
Suggested stages: Stage 5
Roadshow

Exploring the themes of pride and prejudice but with Indian, British and American contextual
twists, this contemporary adaptation of Austen’s famous novel is full of fun, music, wit and
wisdom. Drawing on her Indian and Bollywood film roots, the director, Gurinder Chadha,
refreshes this famous story with Indian musical and dance sequences and interpolations that
explore racial and cultural intolerance and ignorance. The scenes move from Amritsar to Goa,
London and Beverly Hills, Los Angeles. Transforming and transferring English 19th century
prejudices and sensibilities into contemporary intercultural relationships, this film is able to
enhance the universal appeal of Austen’s classic novel as it continues to teach us about love,
relationships, human behaviours and social and family expectations. The Bollywood
conventions incorporated here can challenge contemporary Western viewers but students
should soon be able to analyse them for their cinematic referencing as well as their
development of plot and character. They are also significant in creating audience engagement
and enjoyment of the film. Chadha also vividly captures the satire and wit of Austen as many of
her scenes are shot for their humour as well as for their social commentary. This would be a
superb film adaptation to study in conjunction with another film version and/or the original novel
itself.

› Film

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 114

› Popular and youth cultures

› Love, Celebrations, Family relationships, Identity, Pride and Prejudice references

Bright Star (DVD) (PG)
Campion, Jane
Suggested stages: Stage 5
Roadshow

If your students are studying Keats’ poetry you could use Bright Star to establish the context
and enjoy its ravishing visual beauty and compelling performances as well. This story about the
love of Fanny Brawne and John Keats is movingly directed by Jane Campion.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

Brown Bear, Brown Bear, What Do You See?
Martin, Jr Bill
Suggested stages: Early Stage 1
Puffin Books
ISBN: 9780241137291

This is a wonderful book to help early readers develop concepts about print and one-to-one
correspondence. A good example of how literature can be used in guided teaching in the early
years of school. A good spoken text as the language has rhythm and flow, immersing students
in a rich statement/question stream of language. It is a good example of the difference between
a question and an answer and how to use a question mark appropriately.

› Picture book

› Animals

Bubble Trouble
Mahy, Margaret
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Frances Lincoln Children’s Books
ISBN: 9781847801869

This is a great text to show students that spelling can be fun. It is a read-aloud challenge as it is
full of rhyme and rhythm. This text follows a baby who has accidently been trapped in a bubble
and floats past the neighbours and through the town. It can be used to illustrate how changing
letters in a word can change the word and meaning.

The analysis of the expressive adjectives would broaden most students’ vocabulary. A good text
to retell in a multimodal form.

› Poetry

› Picture book

› Adventure, Humorous

Suggested texts for the English K–10 Syllabus 115

Bumface
Gleitzman, Morris
Suggested stages: Stage 4
Puffin
ISBN: 9780140387971

Gleitzman again displays his talent for highlighting a serious social issue while maintaining
humour through the use of a child’s perspective. Angus exaggerates his chaotic home life
hilariously and, realising he hasn’t a hope of changing his parents’ irresponsible behaviour,
summons the energy necessary to look after his siblings. He encourages his friend, Rindi, to
assert herself in a potentially ghastly situation and protects his mother from certain ruin.

› Fiction

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Family relationships, Friendship

By Heart: 101 Poems to Remember
Hughes,Ted (editor)
Suggested stages: Stage 4
Faber and Faber
ISBN: 9780571192632

This selection emphasises the joy of memorising poetry for recitation and ranges from
Shakespeare and Keats through to Auden and Heaney. In his introduction, Ted Hughes argues
for more students to come to poetry through learning it off by heart.

› Poetry

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Variety of themes

By the River
Herrick, Steven
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741143577

Life for Harry Hodby revolves around his widowed father and brother and the confines of his
small town. The first part of the novel offers an interesting and perceptive insight into the
idiosyncratic characters in Harry’s world. A devastating flood and the death of his childhood
friend is the catalyst for Harry’s search for understanding of himself and his relationships. This is
a coming of age novel in which the protagonist embarks on a journey from childhood to
adolescence. The prose poetry is evocative and nostalgic and uses interesting narrative
techniques of episodes and framing the story through prologue and epilogue. Further, Herrick’s
authentic narrative voice and strong characterisation connect the reader to the experience of

Suggested texts for the English K–10 Syllabus 116

the protagonist and his family. By the River explores a wide range of issues, including
representations of place, family relationships, love, loss and grieving.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Love, Mystery/suspense, Family relationships, Friendship, Adolescence, Identity,
Growing up

Cairo Jim and the Lagoon of Tidal Magnificence
McSkimming, Geoffrey
Suggested stages: Stage 4
Hodder Children’s Books
ISBN: 9780733602955

The kidnapping of the entire Turkish Women’s Olympic Championship Tent Erection Team by
villainous Neptune F Bone kicks off this Cairo Jim adventure, with the usual smirks and
masterful wordplay. This time, Jim, Jocelyn, Doris and Brenda investigate old archaeological
secrets of Dr Schnitger. Naturally, they are plunged into numerous cliffhanger chapter endings
(perfect for serialisation with a class). For example, Jim is literally up to his neck in trouble when
trapped by a giant jungle plant. This is an often hilarious and challenging novel, rich with
Indonesian vocabulary that should have its readers reaching for dictionaries, atlases and history
books.

› Fiction

› Australian literature

› Media, multimedia and digital text (spoken text)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Humorous, Audio book

Can You Cuddle Like a Koala?
Butler, John
Suggested stages: Early Stage 1
Orchard
ISBN: 9781408303351

Repetitive patterns and cute animals make this a winner for younger readers. This text is a good
choice for an entertaining way to teach basic decoding skills.

› Picture book

› Australian

› Animals, Family relationships

Suggested texts for the English K–10 Syllabus 117

Careful He Might Hear You (DVD) (PG)
Schultz, Carl
Suggested stages: Stage 5
20th Century Fox

This film, set in 1930s Sydney and based on a novel by Sumner Locke Elliot, tells the story of a
young boy named PS who is caught up in a conflict between two aunts who live on either side
of Sydney Harbour. The story is told from the boy’s point of view; this narrative technique allows
viewers to identify fully with PS as his aunts wage a bitter custody war over his happiness. This
film about childhood and family relationships is complex and compelling and provides many
opportunities for classroom discussion.

› Film

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Growing up

Catherine, Called Birdy
Cushman, Karen
Suggested stages: Stage 4
Macmillan
ISBN: 9780330397797

Set in the Middle Ages, this is a story of Birdy, the teenage daughter of a minor lord and lady in
Lincolnshire. Birdy keeps a diary and as her father tries to marry her off to different suitors she
records not only her reactions and evasions but also presents a clear portrait of life in the
Middle Ages. In this funny and engrossing novel, Catherine may sound like a medieval Adrian
Mole but the author’s note provides background information that helps to position the reader in
the historical reality.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Historical

Cat’s Mountain
Baillie, Alan
Suggested stages: Stage 4
Penguin
ISBN: 9780143302292

When Cat is dropped off at her grandmother’s remote mountain hut she finds the place
abandoned. Fearing the worst, and following a set of clues, she battles the aftermath of a storm
and rugged bushland to find her grandmother. Eventually she is reunited with her but there is a
further complication – her grandmother has rescued desperate thieves who survived a plane
crash and are intent on holding up, with Cat and her grandmother as their hostages. The

Suggested texts for the English K–10 Syllabus 118

mysterious opening and an action-driven plot will engage students. Issues such as bullying,
power and control and personal transformation are explored in a tightly woven narrative.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Adventure, Family relationships, Australian, Adolescence, Power

Chaos Walking Trilogy Book 1: The Knife of Never Letting Go (2008)
Ness, Patrick
Suggested stages: Stage 5
Walker Books
ISBN: 9781406310252

This magnificent trilogy takes us into a world full of moral ambiguity, conflict and confusion, a
world that students in Years 9 and 10 will really want to explore.

The trilogy begins with 12-year-old Todd who lives in Prentisstown, the last town on New World.
When settlers came from Earth seeking a simpler life they fought a race of beings who already
lived there. They defeated the Indigenous Spackles and some settlers blamed the Spackles for
allegedly releasing a virus that killed all the women. The men were infected so that all their
thoughts were made known. This ‘Noise’ dominates their lives as both human and animal
thoughts are constantly broadcast. When Todd discovers a place of complete quiet in the
swamp his life is endangered. He finds a girl there, a member of a scouting party for new
settlers, who has crash-landed. Both have to escape the Mayor and his men. Todd and Viola
flee, aiming for the town of Haven. Revelations and secrets follow as the novel builds to a
climax. The story continues in The Ask and the Answer and concludes with a confrontation
between Todd and Prentiss and his men and the emergence of a resurgent Spackle army. In
Book 3, Monsters of Men, Todd and Viola battle with sudden and complex decisions, with
issues of trust, loyalty and love and the hard consequences of action taken. Students can
explore a range of issues from violence and prejudice to control and propaganda as well as
considering the central role of love in the trilogy. The effect of the narrative voice and the role of
graphics are also areas for discussion in this complex and challenging trilogy. Monsters of Men
won the Carnegie Medal in 2011.

› Fiction

› Literary text from other countries and times

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Adventure, Science fiction

Suggested texts for the English K–10 Syllabus 119

Chariots of Fire (DVD) (PG)
Hudson, Hugh
Suggested stages: Stage 4
20th Century Fox

This film has become a modern classic, winning four Oscars, including Best Picture, Best
Screenplay and Best Musical Score. It tells the story of two British track athletes, Harold
Abrahams, a determined Jew, and Eric Liddell, a devout Christian, who eventually compete in
the 1924 Olympics. From the memorable opening shots of the runners on the beach, which
introduce the theme music, the developing narrative explores each man’s goal and his
motivation and determination to achieve it. As different as they are, it is drive that these men
have in common. The film invites discussion of many issues and reflection on how values have
changed over time, such as the role of sport and the Olympics in society, the notion of
‘amateurism’ in sport, friendship and loyalty, faith and belief, racism and nationalism. The
richness of Vangelis’ musical score lifts the film to another level, evoking emotional responses
in the viewer while enhancing the visual images and cinematography.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Sports, Friendship, Loyalty, Musical score

Charlie Cook’s Favourite Book
Donaldson, Julia
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Macmillan
ISBN: 9781405034692

This is a book, in a book, in a book ...

Full of intertextual references, this book can be read as a shared experience in the lower stages
or as a guided learning experience in the higher stages. The language is rhythmic and uses
rhyme, while expanding the reader’s vocabulary. The illustrations encapsulate traditional story
books, comic books, magazines and encyclopaedias.

A great book to read aloud. Students could use the text as a stimulus to create their own texts
that include rhyme and rhythm. A good text to use with Beware of the Storybook Wolves.

› Poetry

› Picture book

› Adventure, Animals, Humorous

Chenxi and the Foreigner
Rippin, Sally
Suggested stages: Stage 5
Text Publishing
ISBN: 9781921351358

Few young adult novels address the experience of cultural confusion better than Chenxi and the
Foreigner. This 2008 edition (which is a reworked version of the 2002 title which was a Notable

Suggested texts for the English K–10 Syllabus 120

Book for Older Readers in the CBA’s Children’s Book of the Year award) allows students to
experience what it is to be a stranger in a strange land and to learn something of modern
Chinese society, politics and history.

The novel is set in China just before the Tiananmen Square massacre in 1989, although the
final chapter alludes to that terrible event. Chenxi (pronounced Chen-see) is an aspiring artist
and democracy protester at a Shanghai academy. Anna is an 18-year-old Australian visiting her
businessman father in Shanghai. She is eager to learn about Chinese painting techniques and
Chenxi is assigned to translate for her. Chenxi’s mysterious ways and undeniable beauty lead
Anna to fall in love with him although she remains naive about Chinese politics and the danger
that Chenxi is in through his own activities and his association with Anna. A pregnancy leads
Anna to leave China, and it is from a distance that she sees Tiananmen Square unfold.

Rippin vividly captures the sound and sight and taste of Shanghai in her descriptions of the
streets, the bikes, the stalls and noodle bars, drawing on her own experiences as an art student
in China. In addition, students will be able to explore the feeling of culture shock as well as the
issues of free speech and the isolation that lacking the language can engender. Schools should
be aware of the use of strong language and a sex scene.

› Fiction

› Australian literature

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Modern Chinese society, Painting, Love, Modern Chinese politics

Chicken Run (DVD) (G)
Lord, Peter and Park, Nick
Suggested stages: Stage 4
Fox Pathe
Dreamworks

Chicken Run is a funny and visually inventive comedy. It is set on a chicken farm in 1950s
England. When the owner decides to turn all her chickens into chicken pies the chickens have
an urgent need to escape. There are many adventures before an escape is successful, with the
action sequence in the chicken pie machine making a film allusion to Indiana Jones and the
Temple of Doom. There are tests of daring and skill and character, and the film reveals much
about the human condition through its chicken characters. The film is the work of Peter Lord
and Nick Park who use a technique called claymation, in which plasticine is changed from shot
to shot to give the illusion of 3D movement. In Chicken Run, their technique ensures a smooth
and authentic movement to their characters.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Humorous, Escape

Suggested texts for the English K–10 Syllabus 121

Chinese Cinderella
Yen Mah, Adeline
Suggested stages: Stage 4
Puffin
ISBN: 9780141325675

This true story tells of a Chinese girl who grew up in China and Hong Kong and suffered terrible
emotional deprivation and rejection by her family. Adeline Yen Mah recalls the horror of those
early years in this autobiography. This text will provide students with opportunities to compare
the original fairy tale with cultural aspects of the text.

› Nonfiction

› Insights about the peoples and cultures of Asia

› Growing up, Overcoming adversity

Clancy & Millie and the Very Fine House
Gleeson, Libby
Suggested stages: Early Stage 1, Stage 1
Little Hare
ISBN: 9781921541902

Clancy is a preschooler whose parents have moved and up-sized to a newer, bigger house,
leaving Clancy overwhelmed and lonely. Once he makes a friend, Millie, things improve. This is
a story about the importance of a friend and what makes a home, and will resonate with anyone
who has moved to a new location.

› Picture book

› Family relationships

Classic Poetry: An Illustrated Collection (Walker Illustrated Classics)
Rosen, Michael
Suggested stages: Stage 4
Walker Books
ISBN: 9781406317435

The poets represented in this anthology range from William Shakespeare to Carl Sandburg,
Edward Lear to Emily Dickinson, and Banjo Paterson to W B Yeats. The book is elevated by the
variety of full colour illustrations, sketches and paintings that intelligently extend the reader’s
enjoyment of the poems. This is a poetry book of windows, both visual and literary, to new
worlds.

› Poetry

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 122

Cold Skin
Herrick, Steven
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741751291

A small town in post-war Australia is shaken by the murder of one of the girls. Many people are
suspected. The chapters move between characters as the story unfolds and explores the
weaknesses of individuals and the need to be a hero.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Young adult, Heroism, Family, Outsider, Growing Up

Collecting Colour
Dunstan, Kylie
Suggested stages: Early Stage 1, Stage 1, Stage 2
Lothian Children’s Books, Hachette
ISBN: 9780734410221

Two young girls recount how they spend a day working and living alongside Auntie, who makes
mats and baskets from pandanus palms that grow in Arnhem Land. The beautiful illustrations
and the text explain how the artists of Arnhem Land create their artefacts. All this is told from
the point of view of the two young girls.

› Australian

› Insights into Aboriginal experiences in Australia

› Aboriginal experiences

Commotion in the Ocean
Andreae, Giles
Suggested stages: Early Stage 1
Hachette Children’s Books
ISBN: 9781841211015

A sequel to Rumble in the Jungle. A vibrant rhyming picture book about the sea life seen
through the porthole of a submarine.

› Factual

› Picture book

› Aspects of environmental and social sustainability

› Animals

Suggested texts for the English K–10 Syllabus 123

Conspiracy 365 Book One: January (2010)
Lord, Gabrielle
Suggested stages: Stage 4
Scholastic
ISBN: 9781741699944

This series provides a relentless ride through murder, kidnapping, mystery and a staggering
number of chase sequences. Callum Ormond is on the run, accused of the attempted murder of
his uncle and sister. But in reality it is criminals who are after him and the secret his dead father
tried to communicate to him in drawings just before his death. The Ormond Riddle entails great
wealth, danger and death, and Callum has to survive for 365 days to find out the answers to the
clues his father has left him and solve the Ormond Singularity puzzle. His good mate, Boges, is
a constant support with technology, food and shelter, and the mysterious Winter plays a
sometimes ambiguous role as a fellow seeker after truth and ultimately good friend.

These novels are brisk, accessible and persuasive, including multiple cliff-hangers and enough
tautness to keep any young reader happy. They would be a great series with which to entice
disengaged readers in Years 7 and 8, but good readers love them too. There is a Conspiracy
365 website to explore at <http://conspiracy365.com.au> with access to membership, reviews
and competitions. The use of graphics, texting and blogs within each book provides a
contemporary context and adds to the teaching and learning opportunities.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Mystery/suspense

Coraline
Gaiman, Neil
Suggested stages: Stage 4
Bloomsbury Publishing
ISBN: 9781408818619

There is menace and horror in this startling tale by Neil Gaiman. When bored, young Coraline
starts to wander around her flat she finds a bricked up section that actually leads to a parallel
universe where there is a copy of her own mother and father. These parents have black buttons
for eyes and make her very welcome, their food is better than at home and there are fascinating
things in the toy box. But it becomes evident that these parents want Coraline to stay for good
and she faces a terrible struggle to break free of these malevolent forces, free her own parents
and return to the normal world.

The animated film, Coraline, and the graphic novel adapted and illustrated by P C Russell,
would make excellent companion texts to explore the differences that a medium can make to
the way a narrative is told. Year 7 students should relish this macabre tale which highlights
issues of identity, self-belief and courage.

Hugo Award for Best Novella 2003; Nebula Award for Best Novella 2003; Bram Stoker Award
for Best Work for Young Readers 2002.

› Fiction

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 124

› Cultural, social and gender perspectives

› Fantasy, Adolescence

Coraline: The Graphic Novel
Russell, P Craig
Suggested stages: Stage 4
Bloomsbury
ISBN: 9780747594062

An adaptation of the novel by Neil Gaimon. Coraline and her parents move to a house divided
into a series of flats inhabited by eccentric and mysterious characters. Despite being warned not
to explore, Coraline steps through a hidden door, finding herself in a home that seems familiar
to her own, but also strangely different. At first she is enchanted by her new home; her mother
and father who are the same, but better. However, Coraline soon learns that her ‘new’ mother
and father are not what they seem and she will need to use all of her wit and resourcefulness to
save herself and return home. The visuals enhance the narrative and sinister atmospheric
elements of the original text. Explores issues such as good versus evil, coming of age.

› Fiction

› Graphic novel

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Adventure, Mystery/suspense, Supernatural, Family relationships, Fantasy

Could Do Better
Tulloch, Richard
Suggested stages: Stage 5
Currency
ISBN: 9780868193045

Two Year 10 students, Scott and Cass, adopt different techniques for dealing with exams. Cass
studies and Scott daydreams. Cass has something to prove and Scott knows his father is
worried about his son failing his exams. Their attraction for each other leads to a tutoring
arrangement that turns out to be to the advantage of both. This simple play deals with current
issues for students with humour and understanding.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Adolescence

Suggested texts for the English K–10 Syllabus 125

Country Cousin
Small, Mary; Huxley, Dee (illustrator)
Suggested stages: Stage 1, Stage 2
Five Senses
ISBN: 9781741305777

In 1888, Edith travels by steam train to Sydney to visit the seaside entertainments with her
cousins, Percy and Frank. She didn’t want to go to the city for the Centenary celebrations as
she thought it would be frightening and noisy for a country cousin like herself, but she soon
becomes entranced by the excitement of the city. CBCA Notable Book.

› Australian literature

› Historical

Cracker Bag (DVD) (G)
Ivin, Glendyn
Suggested stages: Stage 5
Exit Films

Set in the early 1980s in suburban Adelaide, Cracker Bag tells the story of Edie, a 10-year-old
girl looking forward to ‘cracker night’. She makes extravagant plans, purchasing her carefully
selected fireworks, meticulously arranging them and dragging her reluctant family to the local
park to participate. However, her plans ultimately ‘go up in smoke’, and she has to learn to
accept the bitter disappointment and move forward with hope. The film sensitively and
empathetically explores the innocence and excitement of childhood anticipation.

› Film

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Australian

Crash! The Search for the Stinson
Beck, Jennifer, Blacklock, Dylan and Allan, Katrina
Suggested stages: Stage 4
Omnibus Books
ISBN: 9781862913783

This book retells the story of a modern Australian hero and Australian mateship in a format that
should appeal to Year 7 readers. Using original sources to research and illustrate a large part of
this true story of a 1937 plane crash, the authors have created a collage of facts, personal
anecdotes, technical details and images which merge to produce a sense of mystery,
anticipation and drama. The collage style is challenging to the reader.

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Historical, Mystery/suspense

Suggested texts for the English K–10 Syllabus 126

Crocodile Tears
Horowitz, Anthony
Suggested stages: Stage 4
Walker Books
ISBN: 9781406322866

Crocodile Tears is the eighth book in the very popular Alex Rider series which continues to
entertain young readers, but fortunately you don’t have to have read all the books to keep up
with the story. The book starts with a tense scene of the sabotage of a nuclear power plant in
India. Later in the book the significance of this scene becomes clear but Horowitz is a master
storyteller and reveals only what he needs to until all the threads come together.

Alex lives the very ordinary life of a 14-year-old schoolboy until he is dragged into espionage
after his uncle dies.

The action is constant, but the story isn’t just about action. There is an emotional level of
interaction between the characters. And there is also a lot to learn about nuclear power, dams,
charity and genetically modified food, so in between all the fun, students can develop their
scientific knowledge further.

Horowitz treats the research side seriously and acknowledges the assistance he has received
from different scientific institutions and individuals. Crocodile Tears and the rest of the Alex
Rider series may entice non-readers into reading.

› Fiction

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Mystery/suspense, Crime

Crow Country
Constable, Kate
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781742373959

The story of Sadie appears to be ordinary, but Sadie has the ability to slip in and out of time
(similar to Playing Beatie Bow), witnessing past events that have shaped the community of
Boort. It is a combination of contemporary fiction and historical fiction, family drama and murder
mystery. Constable portrays Indigenous mythology through the character of the crow, and the
central themes of the story are about belonging and respect. Constable also explores the pain
of displacement – from Sadie’s unexpected relocation from Melbourne to Boort, to the
colonisation of Australia and subsequent displacement of its Indigenous population.

Despite dealing with some serious and sombre issues, Crow Country is poignant and
contemplative. It also has football, motorbikes, time slips and friendships.

› Fiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 127

› Popular and youth cultures

› Historical – Australian

Cry Freedom (DVD) (PG)
Attenborough, Richard
Suggested stages: Stage 5
CIC

This historical epic, set in South Africa, concentrates on Stephen Biko, his stand against
apartheid and his friendship with journalist, Donald Woods. This is a sweeping film in visual and
emotional terms, and an interesting instance of the capacity of film to deal with the large issues
of the modern world with force and intensity.

› Film

› Intercultural experiences

› Cultural, social and gender perspectives

› Historical, Prejudice and racism

Dags
Oswald, Debra
Suggested stages: Stage 5
Currency
ISBN: 9780868191805

Dags is a modern classic of Australian young people’s theatre. This text began life as a
Theatre-in-Education piece, engaging with the self-consciousness of the average teenager.
Gillian is 16, suffers from pimples and is worried about not having a boyfriend. It is a play of
sustained humanity and gentleness for the modern girl. Both girls and boys would recognise
their own dilemmas here and, as importantly, learn to laugh at them.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence, Identity

DailyLit
DailyLit (www.dailylit.com)
Suggested stages: Stage 3, Stage 4, Stage 5

A wide selection of texts which can be subscribed to and received in instalments (when and
how is decided by the user).

› Media, multimedia and digital text (website)

› Read a selection of books (fiction, poetry, nonfiction) by email instalments

Suggested texts for the English K–10 Syllabus 128

Damon
Crew, Gary
Suggested stages: Stage 4
Hachette Children’s Books
ISBN: 9780734410276

Bored teenager, Damon, is on holidays with his parents visiting an art gallery. Fed up and tuned
out, his sensitivities dulled by computer games and hyperconsumerism, Damon decides to
return to the hotel alone. On his journey back, he sees nothing of interest; everything bores him.
Falling asleep back in the room, he begins to dream. These dreams have an intensity and
vitality missing in his restless life. Monochrome drawings make way to colour and detail as the
text progresses, contrasting with Damon’s bleak existence. The finer details and inscriptions are
not immediately obvious on the first reading of the text. This text may be read on different levels
and prompts interesting discussions about the metaphorical tiger motif.

› Fiction

› Australian literature

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Australian

Dead Poets Society (DVD) (PG)
Weir, Peter
Suggested stages: Stage 5
Roadshow

Set in the 1950s in an exclusive and very traditional private school in America (with serious
English overtones), the film depicts the story of a group of boys in their final year of high school.
With the arrival of a new English teacher, Mr Keating, the boys are encouraged to ‘seize the
day’ (carpe diem) and ‘suck the marrow out of life’. His inspirational lessons give the boys
insights into the world beyond Welton, with its rigid thinking and codes of behaviour. Keating
encourages the boys to pursue their individual dreams and aspirations in order to discover who
they truly are. But it is not without a cost. This film’s poignancy and dramatic impact are
enhanced by Weir’s tight direction. The effective use of symbolism, wide outdoor nature shots
contrasted with close, restricted interior shots, innovative camera work and a musical score that
enhances meaning, all combine to emphasise the difference between the world of Welton and
that of the boys’ hopes and dreams.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Adolescence

Suggested texts for the English K–10 Syllabus 129

Deadly, Unna?
Gwynne, Phillip
Suggested stages: Stage 5
Penguin
ISBN: 9780141300498

A powerful, thought-provoking novel about Blacky, a white teenage boy growing up in a small
country town who befriends Dumby Red, an Aboriginal boy on his football team. Told in the very
realistic, humorous and laconic voice of Blacky, this is a story about growing up and coming of
age as well as an insightful and non-sentimental look at race relations. This book explores the
issue of personal moral courage against a backdrop of family conflicts, warm friendships and a
firmly established setting. Winner of the Children’s Book Council of Australia 1999 Book of the
Year: Older Readers.

› Fiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Sports, Coming of age

Dear Zoo
Campbell, Rod
Suggested stages: Early Stage 1
Macmillan
ISBN: 9780230747722

A simple, engaging story that encourages the reader to predict and interact with the text and is
a good example of how literature can be used in guided teaching in the early years of school.
Each flap has a stamp that indicates the care needed when transporting the animal. This helps
with predicting, it extends the student’s vocabulary and it illustrates to students how text and
pictures work together to provide information.

› Picture book

› Animals

Discovery at Paradise Island
Boyce, Sharon
Suggested stages: Stage 1, Stage 2, Stage 3
ISBN: 9780958161008

A children’s adventure storybook which gives children a chance to learn and discover about
disability. Sarah thinks that because Alexandria’s mum is in a wheelchair their holiday will be
quite boring, but she is wrong.

This book aims to develop children’s literacy, numeracy and social intelligence, while at the
same time making it exciting and fun to read.

› Australian

Suggested texts for the English K–10 Syllabus 130

› Aspects of environmental and social sustainability

› Adventure, Disability

Dogs
Condon, Bill
Suggested stages: Stage 5
Hodder Headline
ISBN: 9780733612046

Set in a working-class Australian suburb, Dogs is an action drama about two teenage boys and
their fathers, brought together by a greyhound called Monster. The story centres on Stephen
and his father and the moral dilemmas they face when they are drawn into the world of
greyhound racing by Hangan and his unpredictably violent father. The story is a thought-
provoking read that explores issues of loyalty and friendship, domestic violence and animal
cruelty without being didactic. Written in an accessible, distinctly Australian voice.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Family relationships, Friendship

Don Quixote
Cervantes, Miguel de; Jenkins, Martin (retold by)
Suggested stages: Stage 3, Stage 4
Walker Books
ISBN: 9781406324303

A wonderful adaptation with delightful illustrations of the tale of Don Quixote by Cervantes, who
decides in his old age to become a knight errant. Together with his faithful ‘squire’, Sancho
Panza, he sets off to have many adventures through 16th-century Spain. He fights windmills,
which he thinks are giants, mistakes an innkeeper for a lord of the castle and ‘rescues’ a damsel
in distress.

This text could be used to introduce students to the classics; to discuss the themes of reality,
deception and idealism. The contrasting characters, idealistic Don Quixote and practical Sancho
Panza, are worthy of exploration and discussion.

› Fiction

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 131

Don’t Call Me Ishmael
Bauer, Michael
Suggested stages: Stage 4, Stage 5
Omnibus
ISBN: 9781862919327

Fourteen-year-old Ishmael Leseur suffers from ‘Ishmael Leseur’s Syndrome’, which means that
he is a young man doomed by the circumstances of his birth and unfortunate name to live an
existence characterised by saying and doing things that embarrass him. At the top of Ishmael’s
list of problems is his almost daily encounter with the school bully, Barry Bagsley. However, the
arrival of his two unlikely allies in the new English teacher and diminutive, acerbic new student,
James Scobie, are catalysts for Ishmael’s transformation. The novel is absolutely hilarious and
the characters are quirky and drawn with an acute eye for the adolescent experience. Boys,
particularly, will identify with the characters and humour.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Love, Family relationships, Friendship, Adolescence, Identity, Growing
up, Overcoming adversity

Don’t Forget the Bacon
Hutchins, Pat
Suggested stages: Early Stage 1, Stage1
Greenwillow Books
ISBN: 9780688087432

Remembering the shopping items to be purchased at the local grocery store is not easy. A fun
look at one child’s trip to the grocery store. This is a useful text to use when teaching students
about speech and how it is represented as text. Hutchins uses speech marks, speech bubbles
and thought bubbles to convey the story in an aesthetic way.

› Picture book

› Family relationships

Doodledum Dancing
Costain, Meredith; Allen, Pamela (illustrator)
Suggested stages: Early Stage 1, Stage 1
Penguin Australia
ISBN: 9780143501336

These delightful poems are ideal for reading aloud and acting out. There are poems on pirates,
monsters, dinosaurs and puppy dogs, all beautifully illustrated by Pamela Allen.

› Poetry

› Australian literature

› Humour, Animals

Suggested texts for the English K–10 Syllabus 132

Double Trouble (DVD) (G)
Australian Children’s Television Foundation
Suggested stages: Stage 3, Stage 4

Double Trouble is a TV series developed by ACTF about 16-year-old twin Aboriginal girls
separated at birth. One lives in Sydney with their father and the other in a central Australian
desert community with their mother. The twins accidentally meet in Alice Springs and decide to
swap places – but only for a day – so that they can each meet the parent they do not know.
However, it turns out to be much longer than that and while in their new situations, each twin
has an opportunity to explore a new family, surroundings and community. The series won an
AWGIE in 2007 – Best Children’s C Classification Script.

› Media, multimedia and digital text (TV series)

› Australian

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth culture

› Adolescence, Belonging, Communities, Environment, Ethics, Exclusion, Family,
Genre, Growth and development, Humour and satire, Identity, Aboriginal cultures,
Relationships, Resilience, Roles, Self, Stereotypes

Do-Wrong Ron
Herrick, Steven; Magerl, Caroline (illustrator)
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781865086613

Ron can never do anything right and his only friend is Charlie, a guinea pig, until he meets
Isabelle. Together they set out to help Isabelle’s grandmother. A very funny verse novel.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence

Drac and the Gremlin
Baillie, Allan
Suggested stages: Stage 1, Stage 2
Puffin
ISBN: 9780734306463

The words in this text depict a new world created by two children, a girl and a boy. The
illustrations depict a beautiful garden with the children playing in it, using their imagination to
conjure up dragons, jetbikes and spacecraft. The text relies on reading and viewing to unpack
the real story.

Suggested texts for the English K–10 Syllabus 133

› Picture book

› Family relationships, Imagination

Dracula
Calcutt, David (from the novel by Bram Stoker)
Suggested stages: Stage 4
Oxford University Press
ISBN: 9780198314561

Dracula is a perennial favourite in classrooms and this drama script allows immediate access to
the ideas of Bram Stoker. This excellent series adapts a number of popular novels for
classroom and performance and provides material that establishes the context of the play and
develops key themes. See also The Labyrinth – The Dramatised Story of Theseus and the
Minotaur (David Calcutt) and Across the Barricades (John Lingard).

› Drama

› Literary text from other countries and times

› Supernatural, Fantasy, Adaptation of the novel, Dracula

Dragon Rider
Funke, Cornelia
Suggested stages: Stage 2, Stage 3
Chicken House
ISBN: 9781904442486

Translated from the German original, this is a typical fantasy quest with a trio made up of a
dragon, a brownie and a lonely boy looking for a place where the dragon can live in peace.

› Literary text from other countries and times

› Adventure, Fantasy, Quest

Dragonkeeper Trilogy Book I: Dragonkeeper
Wilkinson, Carole
Suggested stages: Stage 3, Stage 4
Black Dog Books
ISBN: 9781742032450

This terrific series will introduce students to a fantasty world set in ancient China. In Book 1, a
slave girl called Ping rescues a dragon and flees across the country to escape the dragon
hunters. In Book 2, Ping hides from her enemies near the Tai Shan mountains where she tries
to care for Kai, the baby dragon she has inherited. In Book 3, Ping looks for the Dragon Haven
and Kai matures to become a dragon of many colours and leader of the dragons. Ping realises
that she must end dragon reliance on humans.

The trilogy delivers vivid characterisation, a richly imaged world based on Chinese history and
culture, and a fascinating relationship between humans and dragons. This series is well worth
using as an author or genre study in Year 7 or 8.

› Fiction

Suggested texts for the English K–10 Syllabus 134

› Insights about the peoples and cultures of Asia

› Fantasy

Drawn from the Heart: A Memoir
Brooks, Ron
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742371559

Ron Brooks grew up in rural Victoria and has won awards for his work, such as The Bunyip of
Berkeley’s Creek, John Brown, Rose and the Midnight Cat by Jenny Wagner and Fox by
Margaret Wild. In this memoir he recreates his life as an artist, husband and father, with all the
successes and problems. He offers insights into writing picture books, illlustrated with roughs
and finished art from his books. A wonderful memoir celebrating an award-winning career as a
writer of picture books and revealing insights into the work of an illustrator.

› Nonfiction

› Picture book

› Australian

› Cultural, social and gender perspectives

› Memoir, Family relationships, Creativity, Biography

Dust Echoes
ABC & Djilpin Arts Aboriginal Corporation
Suggested stages: Stage 2, Stage 3, Stage 4
ABC

Dust Echoes <www.abc.net.au/dustechoes/default.htm> is a series of 12 animated Dreaming
stories from Central Arnhem Land. The series tells us tales of love, loyalty, duty to country and
Aboriginal custom and law. The stories were originally recorded as audio and then interpreted
as short animated movies.

The Dust Echoes series was produced in two parts. In 2004, the first four animations were
produced by the ABC in association with Deakin University and through working with the Djilpin
Arts Aboriginal Corporation in Arnhem Land. In 2007, the ABC then went on to produce an
additional eight animations, again working with Djilpin Arts. These beautifully produced stories
are accompanied by a wealth of support material.

› Media, multimedia and digital text (animation)

› Australian

› Insights into Aboriginal experiences in Australia

› Dreaming stories

Suggested texts for the English K–10 Syllabus 135

E.T. the Extra-Terrestrial (DVD)
Spielberg, Steven
Suggested stages: Stage 4
Universal Pictures

When a small alien is accidentally left behind on earth he finds help from three human children,
Elliott, Michael and four-year-old Gertie. Initially, Elliot hides ET and then reveals his new friend
to his brother and sister. The children keep the secret but ET wants to return home. The
intervention of the government nearly kills ET but with the children’s help he is able to escape
and a spaceship arrives to take him home. This humorous and poignant film has much to say
about human behaviour and expectations. The film’s visual imagery and symbolism are worthy
of study. The film was re-released in 2002 and the additional scenes added for this 20th
anniversary edition are well integrated into the original. The visual effects have been enhanced
and the film has a re-mastered soundtrack.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Science fiction, Friendship

Each Peach Pear Plum
Ahlberg, Allan and Ahlberg, Janet
Suggested stages: Early Stage 1, Stage 1
Puffin
ISBN: 9780140506396

This text is a wonderful example of rhythmic language and rhyme to demonstrate just how
enjoyable the English language is. Students will also enjoy finding the ‘hidden’ picture for the
fairy tale on each page. Knowledge of old English rhymes and fairy tales is assumed and it
would be a good text to use when exploring fairy tales.

Winner of the Kate Greenway medal 1978.

› Picture book

› Mystery/suspense

Edward Scissorhands (DVD) (PG)
Burton, Tim
Suggested stages: Stage 5
20th Century Fox

This is a modern-day fairy tale that tells, in a long flashback, the story of Edward, the man
created by an inventor who died before finishing him, leaving Edward with scissors where he
should have had hands. The film takes place in an artificial world where a haunting gothic castle
crouches on a mountain top high above a storybook suburb, a ‘sitcom’ neighbourhood where all
of the houses are shades of pastels. The film is another inventive effort by the director, Tim
Burton, in which the hero is strangely remote. Edward is intended as an everyman, a universal
figure who exists on a somewhat different plane from the people he meets. His character is a
commentary on humanity and our contemporary world and values. In the film, Burton produces
elements of humanity’s darkness as well as its beauty. The film also reflects Burton’s reputation
for pictorial flair as he uses special effects and visual tricks to engage his audience. Students

Suggested texts for the English K–10 Syllabus 136

could benefit from a comparison study with Shelley’s Frankenstein or the dramatisation of her
novel.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Outsider, Imagination, Love, Fear

Endurance: Shackleton’s Incredible Voyage
Lansing, Alfred
Suggested stages: Stage 5
Phoenix
ISBN: 9780753809877

In 1914, Sir Ernest Shackleton and a crew of 27 set sail for Antarctica, aiming to cross the
continent overland. It was two years before they returned. After their ship became trapped and
then crushed in the ice they spent months on an ice floe before finally taking to boats as the floe
broke up. Shackleton made the hazardous voyage back to the island of South Georgia to get
help for the remainder of his team. This account relies on interviews with members of the
Shackleton expedition and conveys the leadership and comradeship that enabled them all to
survive in such inhospitable conditions.

› Nonfiction

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Historical, Overcoming adversity

Eon (also published as The Two Pearls of Wisdom)
Goodman, Alison
Suggested stages: Stage 5
Penguin
ISBN: 9780142417119

Fantasy writers often allude to the powerful connection between Chinese culture and dragons
and Goodman makes an impressive association in Eon (and its companion novel, Eona). Eon is
a girl dressed as a male, who is training to be a Dragoneye, one of the people who control the
magical dragons of China. Goodman builds a wonderfully believable and intricate world as Eon
is thrust into the heart of the imperial court when she becomes the Dragoneye of the female
Mirror Dragon. Political intrigue and ruthless power seekers abound as Eona discovers that she
cannot control her power, which is coveted by another Dragoneye, Lord Ido. When an evil uncle
takes the throne from Kygo, the rightful Pearl Emperor, Eona is forced to flee. Other characters
enrich the books such as Lady Dela, a Contraire, or a man with a woman’s spirit, and the
eunuch, Ryko. The clever conclusion with its revelations about the powerful but controlled
dragons makes a fitting end.

Love, loss, control, gender roles and power are issues to explore with Year 9 who should relish
this outstanding fantasy duo. This text fits into the cross-curriculum area for Asia and Australia’s
relationship with Asia.

› Fiction

Suggested texts for the English K–10 Syllabus 137

› Australian literature

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Fantasy

Eva
Dickinson, Peter
Suggested stages: Stage 5
Laurel Leaf
ISBN: 9780440207665

A 13-year-old girl called Eva is involved in a horrifying car accident. When Eva wakes up in
hospital after an eight-month coma she discovers that she has been given a totally new kind of
life. Her brain has been transferred unchanged into the body of a chimpanzee. This novel
delves into the ethics of such experiments, the wider issue of what it is to be human and the
future of the human race. The conclusion to the powerful novel is a challenging one for students
to explore. (See also AK.)

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Scientific, Ethics, Science fiction

Evaluating Websites
Ohio State University Libraries (www.liblearn.osu.edu/tutor/les1)
Suggested stages: Stage 4, Stage 5

The Ohio State University Library has set up a tutorial to guide students through the process of
website evaluation. Topics include: website purpose, author credentials, content bias, content
coverage, currency, and the reputation of a site. This useful site also contains interactive
quizzes and activities which enable students to test what they have learnt about evaluating a
website.

› Nonfiction

› Media, multimedia and digital text (website)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Everyday, community and/or workplace text

› Website evaluations

Suggested texts for the English K–10 Syllabus 138

Ever After (DVD) (PG)
Tennant, Andy
Suggested stages: Stage 4
20th Century Fox

This film is an appropriation of the fairy tale, Cinderella. It challenges the belief that the legend
of Cinderella was derived from the original fairy tale and suggests that in fact the fairy tale came
from a real-life story. Focusing on retelling the actual events, the film dismisses the fairy tale’s
magical and fantasy elements such as fairy godmothers and pumpkin coaches. Set in medieval
France, it tells the story of Danielle, her treatment by her ambitious stepmother and her
developing relationship with Prince Henry. A gender reading of the film is a clear base for study.
Danielle challenges the viewers’ preconceptions of Cinderella. She is independent and strong,
and can fight with a sword, saving Prince Henry and, later, herself from attack. She is well-read
and intellectual, and challenges the prince’s patriarchal and aristocratic thinking. Intertextuality
is used in the film to reinforce its sense of being a retelling of a true story: Leonardo da Vinci
replaces the fairy godmother as being instrumental in bringing Danielle and the prince together
to live ‘happily ever after’.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, References to Cinderella

Every You, Every Me
Levithan, David
Suggested stages: Stage 5
Knopf Books for Young Readers
ISBN: 9780375860980

This is an experimental novel using explicit editing cross-out deletions to show the process of
making decisions about what is said. Photos appear at different stages of the book and different
text types, such as timelines and poetry, intersect and change the rhythm of the narrative. The
book is a mystery thriller keeping the reader in suspense as the story of a friend’s mental illness
emerges. The author, David Levithan, worked with a photographer who used to erratically send
him photos which formed the meandering storyline. This idea could be used to organise pairs of
students writing in response to photos they receive and would therefore be practice for
impromptu writing.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Mystery thriller, Experimental writing, Mental illness, Family, Relationships, School,
Image

Suggested texts for the English K–10 Syllabus 139

Faeries
Froud, Brian and Lee, Alan
Suggested stages: Stage 4
Abrams Books
ISBN: 9780810932746

This luminous collection of myths and legends about the worlds of Faerie with its elves, pixies,
dryads and other mythical creatures will provide visual and textual inspiration for students. It
could be used with The Hobbit and SurLaLune Fairy Tales (www.surlalunefairytales.com).

› Nonfiction

› Myths and legends

Fairy Tale: A True Story (DVD) (PG)
Sturridge, Charles (director)
Suggested stages: Stage 4
Magna Pacific distributor/Icon Entertainment

This feature film follows the true story of the invention of the Cottingley fairies in Victorian
England. Caught in the despair of post World War I, people wanted something to believe in so
the photos taken by two young girls of fairies were believed to be genuine. Houdini, the
escapologist, and Arthur Conan Doyle, creator of Sherlock Holmes, were searching for answers
in the spirit world and these girls captured their imagination.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Spiritualism, Fairies, War, Belief, Imagination, Photography

Falling
Provoost, Anne; Nieuwenhuizen, John (translator)
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781864484441

For Lucas, a young man on holidays, the long, hot summer proves to hold menace and
temptation. After his grandfather’s death, Lucas’ return to the old house places him next door to
the enigmatic Caitlin and brings him into contact with some extreme nationalists. This deep and
disturbing novel about racism and complex moral choices will prove very relevant to Australians.
Falling was first published in Belgium; it has been translated into several languages and won
five major literary awards.

› Fiction

› Literary text from other countries and times

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Racism

Suggested texts for the English K–10 Syllabus 140

Fatal Storm
Mundle, Rob
Suggested stages: Stage 5
HarperCollins
ISBN: 9870732288341

Ocean racing has always been risky but few sailors were prepared for the fatal storm that
engulfed the 1999 Sydney to Hobart yacht race. Rob Mundle, an experienced journalist and
commentator, conveys the danger of the huge seas and gale-force winds, and the heroism of
the sailors and their rescuers. This dramatic and authoritative text will provide many
opportunities for discussion and debate in the classroom.

› Nonfiction

› Aspects of environmental and social sustainability

› Adventure, Overcoming adversity

Fighting Ruben Wolfe
Zusak, Markus
Suggested stages: Stage 5
Omnibus Books
ISBN: 9781862917613

Faced with their father’s unemployment, the two brothers, Cam and Ruben, take up illicit
boxing. This powerful, thought-provoking exploration of family life is enlivened by black humour
and examines important contemporary themes. The characters are attractive and their
dilemmas make this compelling reading. Zusak’s use of language ranges from authentic
teenage vernacular through stream-of-consciousness passages to lyrical and poetic phrasing.
Although this is a sequel to The Underdog, it can stand alone and is an accessible read for a
range of teenagers.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Humorous, Boxing

Finding Grace
Brugman, Alyssa
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741149326

Eighteen-year-old Rachel tells this poignant, reflective story of her life caring for Grace, a victim
of acquired brain injury. Rachel is feisty with an irrepressible, astringent humour that takes no
prisoners and yet is compassionately sensitive to Grace’s position. The meaning of the title is
gradually revealed as Rachel explores Grace’s life before her accident and, more importantly,
discovers the individual that is still there in Grace’s apparently unresponsive body. In so doing it
is a journey of personal growth and self-knowledge for Rachel. Other characters are vividly
drawn and there is a realistic approach to the outcome for people with acquired brain injury.

Suggested texts for the English K–10 Syllabus 141

This is an impressive first novel. Children’s Book Council of Australia, short-listed for Book of
the Year: Older Readers, 2002.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Self-knowledge, Friendship

Finding Neverland (DVD) (PG)
Forster, Marc
Suggested stages: Stage 5

This film is about the life of J M Barrie, the creator of Peter Pan, and provides insights into the
writing process and the theatre of the time. It is based on the play The Man Who Was Peter Pan
by Allan Knee. It is Barrie’s response to death, loss and adulthood that underpins his writing and
the concept of Neverland.

The film was nominated for a series of Oscars, winning for Best Original Music Score, and was
successful in a range of other international awards.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Family relationships, Friendship, Adolescence, Growing up

First Light
Stead, Rebecca
Suggested stages: Stage 4
Text Publishing
ISBN: 9781921758256

An underground city in Greenland is the major setting for this environmentally sensitive fantasy
and survival story about the curiosity and courage of the young and the fears and repression of
the old.

When Peter’s father gets a position as a glaciologist on the Greenland ice cap he invites his son
and wife (a microbiologist) to join him on a field trip. Leaving their New York apartment behind
they travel to Greenland and Peter becomes aware of a mystery that his parents are unwilling to
share. As his headaches increase in severity and the secret of his mother’s drawings deepens
he ventures out on the ice cap. There he meets and helps Thea, a young woman seeking a way
to the sun from the secret, underground city of Gracehope. Her people are refugees who fled
persecution in England centuries ago and her journey is unauthorised and dangerous. Peter’s
unexpected presence in the colony will have a catalysing impact and much will be revealed
about the mothers of both Peter and Thea. The wonderful Chikchu dogs with their extra sensory
qualities add to the veracity of the author’s creation.

This strong and intense novel will be well received in Years 7 and 8 and will provide
opportunities to explore issues such as sustainability and change and provide a model for the
vivid creation of an imaginary place.

Suggested texts for the English K–10 Syllabus 142

› Fiction

› Literary text from other countries and times

› Intercultural experiences

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Fantasy

Flat Stanley
Browne, Jeff
Suggested stages: Stage 2
HarperCollins
ISBN: 9780061129049

This is the first in the Flat Stanley series. One morning Stanley wakes up and although he is still
the same height, he is now flat. He discovers that being flat has advantages and he has a
number of adventures. However, it also has disadvantages and Stanley would like to be back
the way he was. Help is on its way to assist him in returning to his original form.

› Literary text from other countries and times

› Adventure

Fly Away Home (DVD) (G)
Ballard, Carroll
Suggested stages: Stage 4
Columbia TriStar

The real life experiences of scientist, Bill Lishman, who has spent his life saving endangered
species of birds provided the impetus for this film. The film opens with a silent car crash in New
Zealand that kills Amy’s mother and sends the 13-year-old to her father, Thomas, in Ontario,
Canada. The relationship between Amy and her father is difficult but improves with his plan to
help Amy teach the 16 geese she has raised how to fly and migrate. Issues of love and trust
and concerns about the environment provide much to discuss. The cinematography of the aerial
scenes is exhilarating.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Family relationships

For All Creatures
Millard, Glenda
Suggested stages: Stage 1, Stage 2, Stage 3, Stage 4
Walker Books
ISBN: 9781921529818

An award-winning text that focuses on animals and people from all over the world, including
references to Australian animals. Filled with rich language and alliteration, it is loosely based

Suggested texts for the English K–10 Syllabus 143

around the song ‘All things bright and beautiful’, but without biblical references. The language
will engage all levels of readers. A good text to read aloud and explore language features. The
illustrations are a rich blend of fabric collage and acrylic paint.

› Poetry

› Picture book

› Aspects of environmental and social sustainability

› Animals, Celebrations

Fossils
Aston, Manuel
Suggested stages: Stage 5
Currency
ISBN: 9780868193991

Fossils explores the relationship between teenagers and their parents with humour and zest.
Parents are classified as homo parentithicus or fossils and over-protective of their young. The
adults in the Jones, Watson and Zeferelli families relate very differently to their children as the
adolescents try to juggle growing up, school and friends as well as their parents. The play deals
with these concerns with humour and understanding.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Family relationships, Adolescence

Fox
Wild, Margaret
Suggested stages: Stage 2, Stage 3, Stage 4, Stage 5
Allen & Unwin
ISBN: 9781742373195

Fox is an accomplished picture book concerning complex and familiar moral dilemmas rendered
translucent through narrative and image. Fox sinuously and maliciously disturbs the supportive
relationship between the one-eyed Dog and the burnt and maimed Magpie, threatening their
very existence. Established literary and environmental connotations about foxes come together
in this archetypal tale of ‘less than perfect’ characters. This story of friendship, freedom and
loyalty is a multilayered parable in which the hand-lettered text and visually stunning pictures
are fully integrated. This is a rich book masterfully composed from spare, elegant language and
a vibrant, earthy palette built up and inscribed across each page.

› Fiction

› Picture book

› Australian

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 144

› Aspects of environmental and social sustainability

› Animals, Friendship

Frindle
Clements, Andrew
Suggested stages: Stage 2, Stage 3
Aladdin Paperbacks
ISBN: 9780689818769

Ten-year-old Nick is a bit of a livewire and always has plenty of great ideas. He now turns his
attention to language and decides to call a pen a frindle. His English teacher, Mrs Granger, is
not impressed but Nick soon learns that changing frindle back into pen is not easy. This is a
humorous story that explores the power of language.

› Literary text from other countries and times

› School

From Kinglake to Kabul
Grant, Neil and Williams, David (editors)
Suggested stages: Stage 4, Stage 5
Allen & Unwin
ISBN: 9781742375304

This is a fascinating text with many uses for the English teacher in the classroom. The text is a
collaborative anthology between students in Kabul, Afghanistan who have experienced war for
many years and students in Kinglake (Vic.) who experienced the horrendous ‘Black Saturday’
bushfires of 2009. The text features writings from both sides of the world which explore
important aspects of human experience and serve to breach the cultural divide between two
disparate cultures. What is more interesting is that there is a diversity of experience even within
the writing from the same culture. Despite some of the writing featuring quite negative
experiences, what shines through in much of the writing is hope for a better future as students
express their dreams. Some powerful colour photos feature in the centre of the text from both
Kinglake and Kabul as well as black-and-white ones throughout the text.

› Nonfiction

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› School, Overcoming adversity

Suggested texts for the English K–10 Syllabus 145

From Little Things Big Things Grow
Kelly, Paul; Hudson, Peter (illustrator)
Suggested stages: Early Stage 1, Stage 1
One Day Hill Pty Ltd & Affirm Press
ISBN: 9780980564310

This book combines the words of Paul Kelly and Kev Carmody, the beautiful paintings of Peter
Hudson, and the artwork of Gurindji schoolchildren from Kalkaringi, NT.

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

Galaxy Quest (DVD) (PG)
Parisot, Dean
Suggested stages: Stage 4
DreamWorks

A complete spoof of the Star Trek television series and films, this is an excellent text for
teaching parody and caricature. It presents the ageing actors of a successful television series,
Galaxy Quest, still dressed in their costumes doing the talk show and advertising circuit years
after their show has been cancelled. The fun begins when real aliens, believing transmissions of
the show they received were factual, arrive on earth to get the Galaxy Quest crew to help them
against their enemies. As their ship is a direct copy of the show’s stage set, the actors find they
are more than capable of taking command, with hilarious results. The film’s humour works best
when the illogic of the TV show gets in the way. There is on board, for example, a passageway
blocked by alternating vertical and horizontal clappers that smash back and forth across the
passageway. Negotiating it could be fatal. Why are they there? No reason. Just because they
look good on TV.

› Film

› Cultural, social and gender perspectives

› Parody, Science fiction

Gallipoli (DVD) (PG)
Weir, Peter
Suggested stages: Stage 5
20th Century Fox

A period film rather than an historical one, Gallipoli is notable for both its script by playwright
David Williamson and its portrayal of Australian–British relations as the product of British
arrogance rather than Australian compliance. It follows the adventures and experiences of two
young men, Archy and Frank, during World War I. The boys are successful sprinters and have a
friendly rivalry in competition but their friendship is truly formed once they enlist in the army.
Archy is a fervent young man who believes in the cause and his duty to fight but Frank provides
an alternative view. Weir’s directorial style, together with the cinematography, emphasise the
wide, open spaces of a free Australia in sharp contrast to the dugouts and cliffs of Gallipoli. The
poignant ending of the film, presented in a classic freeze-frame, of Archy being shot evokes a
strong emotional response in the audience as it is left to ponder the futility of war.

› Film

Suggested texts for the English K–10 Syllabus 146

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Friendship, War

Go Back To Where You Came From (DVD) (M)
O’Mahoney, Ivan (director)
Suggested stages: Stage 5
SBS

Go Back To Where You Came From is a three-part series in which six ordinary Australians are
challenged to live like refugees and find their own attitudes under scrutiny as well. Participants
are involved in some confronting and emotional scenes as they travel back along the route that
refugees take to get to Australia. Countries visited during the 25-day journey include Malaysia,
Kenya, Jordan, Iraq and the Congo.

› Nonfiction

› Media, multimedia and digital text (TV series)

› Intercultural experiences

› Australian

› Cultural, social and gender perspectives

Goat on a Cow
Radiolab (www.radiolab.org)
Suggested stages: Stage 4, Stage 5
WYNC public radio

A box of letters is found on the side of the road by a New York school teacher after stopping to
observe a goat standing on the back of a cow in a field. The letters reveal the longing of
homesick WWII soldiers who write to a mystery woman, Ella Chase. The teacher uses the
letters as creative writing stimulus in his classes for over 10 years. How the letters get to the
side of the highway and who writes them is revealed. The story is both compelling and
evocative and told by a young woman whom students could relate to. This is an excellent
example of narrative, recount and creative nonfiction podcasting. The use of sound effects,
narrative construction, editing and sequencing are all worthy of study.

A performance version is at <http://vimeo.com/18519768>.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Mystery/suspense, School

Suggested texts for the English K–10 Syllabus 147

Graceling
Cashore, Kristin
Suggested stages: Stage 5
Gollancz
ISBN: 9780575085305

Kasta, the strong, female protagonist of Graceling, was born with a ‘grace’ or talent, indicated
by having different coloured eyes. Kasta’s talent initially appears to be killing and she is used by
her uncle, the king (one of seven in this medieval land), to intimidate and oppress those who
oppose him. Gifts can be burdens and Kasta grows up angry and dangerous, but she has the
strength of character to turn away from her uncle’s abuse. She meets Po, another talented
individual, and together they travel to another kingdom to unravel a mystery. When Kasta has to
escape over the high mountains in the middle of winter with a young child it becomes apparent
that her talent is survival. The details of her efforts to ensure survival for both herself and her
charge are compelling.

Issues of identity and politics, together with a romance, make this a great class set fantasy for
Years 9 and 10.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Adventure, Fantasy

Graffiti Moon
Crowley, Cath
Suggested stages: Stage 5
Pan Macmillan
ISBN: 9780330425780

This engaging novel follows events in the lives of several teenagers over one night. Lucy is
coming to the end of Year 12 and is searching for the graffiti artist, the Shadow, whose artwork
she finds inspiring. Ed accompanies her on the search and wrestles with the fact that he has
lied to her about the identity of the artist (it’s him!) As Lucy previously broke his nose on their
first date, their burgeoning relationship is fascinating to follow. There is a darker side to the
novel, as Ed is out of work and considers participating in a break-in to his old school, but
humour and honesty win out. Use this with Years 9 and 10 to explore issues of relationships,
responsibility, honesty, love and loss, ethics and drug use. Graffiti Moon was the winner of the
2011 Ethel Turner Prize For Young People’s Literature.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, School, Australian

Suggested texts for the English K–10 Syllabus 148

Greystoke: The Legend of Tarzan, Lord of the Apes (DVD) (PG)
Hudson, Hugh
Suggested stages: Stage 5
Warner Bros

This film is an appropriation of the classic Tarzan tale. A man who thinks he is an ape rescues
Captain Phillippe D’Arnot in the African jungle. From evidence in an abandoned treehouse,
D’Arnot suspects that Tarzan is the direct descendant of the Earl of Greystoke and eventually
convinces him to return with him to England, and civilization. The film is a realistic attempt to
examine the parallels and contrasts between Victorian society and life in the jungle. The politics
and hierarchy of the ape world are presented convincingly in the early scenes as is the world of
the English aristocracy and its imperialistic views. The film is also noted for the director’s careful
consideration of the quality of the look and the sound in the film. Students would benefit from a
comparison study of the different visual representations of Tarzan such as in Disney’s animated
film, Tarzan, and the classic Tarzan films starring Johnny Weismuller.

› Film

› Cultural, social and gender perspectives

› Historical, Myths and legends

Growing Up Asian in Australia
Pung, Alice (editor)
Suggested stages: Stage 5
Black Inc.
ISBN: 9781863951913

This anthology is an invaluable collection of true, mostly short stories from people like Jenny
Kee, Jason Yat-Sen Li, Caroline Tran, Quan Yeomans, Shaun Tan, Annette Shun Wah and
Tom Cho. These are honest, stirring and often mirthful stories about growing up Asian, and
Australian. They are accessible and entertaining so purpose made for the Years 9 and 10
classrooms. You can find the original (and longer) introduction to this collection on Alice Pung’s
blog <www.alicepung.com/blog/>.

› Nonfiction

› Australian short stories

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Biography, Racism

Hana’s Suitcase
Levine, Karen
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781741141672

This is a very accessible text exploring confronting ideas about the Holocaust. The compelling
story tells of a 13-year-old girl, Hana Brady, who was killed at the Auschwitz concentration

Suggested texts for the English K–10 Syllabus 149

camp. The story begins in Japan, when the curator of a small Holocaust education centre takes
delivery of the first items for an exhibition featuring children in WWII. Among the items are a
child’s sock, a shoe, a sweater and a battered suitcase. The curator, Fumiko Ishioka, embarks
on a journey across Europe and North America to discover the truth about the owner of the
suitcase.

› Nonfiction

› Intercultural experiences

› Cultural, social and gender perspectives

› Family relationships, War, Prejudice and racism

Harbour City Poems: Sydney in Verse 1788–2008
Langford, Martin (editor)
Suggested stages: Stage 5
Puncher and Wattmann
ISBN: 9781921450174

The poems in Harbour City Poems: Sydney in Verse 1788–2008 have their origin in Sydney or
are directly about Sydney, identifying the city as a place of the imagination and not just a
physical setting. Martin Langford, the editor, has organised the anthology chronologically from
colonial Australia to the most recent times. There is a balance of views ranging from the idyllic
verses of Charles Harpur to the very colloquial, everyday life of Banjo Paterson, and there are
poets such as Les Murray.

› Poetry

› Australian literature

› Place

Haroun and the Sea of Stories
Rushdie, Salman
Suggested stages: Stage 4
Penguin
ISBN: 9780140140354

Haroun and the Sea of Stories is a delightful tale about a storyteller who loses his ability to tell
tales. His son struggles to recover his father’s special gift by doing battle against mysterious
forces attempting to destroy the seas of inspiration from which all stories are derived. Funny,
allusive and fast-paced, this story will provide many opportunities for student responding and
composing.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Adventure, Family relationships, Humorous, Allegory

Suggested texts for the English K–10 Syllabus 150

Harry Potter and the Philosopher’s Stone
Rowling, J K
Suggested stages: Stage 4
Bloomsbury Publishing
ISBN: 9781408834961

Harry Potter is no ordinary boy but comes of wizard stock and when he finds himself at
Hogwart’s School for Wizards he begins to recover from the cruelty and ignorance of his
upbringing by his uncle and aunt. This best-selling fantasy of wizards and wonder makes for
enchanting reading as Harry battles evil with good friends and humour. The novel calls on a
wide variety of traditional children’s literary genres that students can explore. Winner of the
Whitbread Children’s Book of the Year Award for 1999.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Adventure, Mystery/suspense, Supernatural, Family relationships,
Friendship, Identity, Overcoming adversity

Harry Potter and the Philosopher’s Stone (DVD) (G)
Columbus, Chris (director)
Suggested stages: Stage 4

This film is the first in the series that faithfully follows the stories and characters’ adventures
from the books of the same names written by J K Rowling. Harry Potter and the Philosopher’s
Stone introduces us to the protagonist, Harry. When Harry discovers that he is a wizard he is
finally able to escape from his uncle’s home and the world of Muggles to begin the first year of
his magical education at Hogwarts. Although individual films in the series are rated either PG or
M, each one depicts the wonderful world of Hogwarts and the endearing characters that reside
and teach at this famous school of magic, witchcraft and wizardry. Harry’s continual battle with
the evil Lord Voldemort engages and entices the audience throughout the series as do the
amazing costumes, special visual effects and powerful representations of magical places,
worlds and creatures. Every story involves magical mysteries, challenges and quests for Harry
and his friends as they encounter a string of quirky, idiosyncratic, good and evil characters.
These, together with the wonderful cinematic techniques, are the elements that truly engage
and charm the audience.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Adventure, Mystery/suspense, Supernatural, Family relationships,
Fantasy, Friendship, Identity, Overcoming adversity

Suggested texts for the English K–10 Syllabus 151

Hatchet
Paulsen, Gary
Suggested stages: Stage 4
Macmillan Publishing
ISBN: 9780330439725

This is a survival story a reader will never forget. Brian Robeson is a 13-year-old city boy who is
left alone in the Canadian wilderness after his plane crashes. He faces the problems of finding
food, shelter and clothing. With imagination and courage, he experiences despair and
perseverance, and it is the character development as well as the survival skills that grip the
reader. (See also Hatchet: The Return, Hatchet: Winter, The Voyage of the Frog, and Hatchet:
The Truth.)

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Survival

Henry and Amy
King, Stephen Michael
Suggested stages: Early Stage 1
Scholastic Press
ISBN: 9781863889971

A story about the unlikely friendship between a topsy turvy boy and a perfectionist girl. The
illustrations and text work together to unpack both Henry and Amy’s characteristics. In a few
lines of text Stephen Michael King is able to describe Henry whereas the description of Amy
comes through the comparison with Henry. This text would work well in many classroom
situations, including guided learning experiences.

› Picture book

› Humorous, Friendship

Here’s a Little Poem
Yolen, Jane and Peters, Andrew Fusek (compilers)
Suggested stages: Stage 1, Stage 2
Candlewick Press
ISBN: 9780763631413

The striking illustrations in this anthology of poetry for children reinforce the themes of the
poems and capture the imagination. The poems are divided into fours chapters: Me, Myself and
I, Who Lives in My House? Go Outside, and Time for Bed. Many famous poets are featured
including Spike Milligan, Michael Rosen, Hilaire Belloc and Roger McGough in poems that
captivate the imagination through their use of rhythm and rhyme across a range of topics that
are central to most children’s lives (family, beach, mud, bath, bed, ice cream, etc.).

› Poetry

› Picture book

Suggested texts for the English K–10 Syllabus 152

› Literary text from other countries and times

› Family, Various themes

Heroes
Baillie, Allan
Suggested stages: Stage 4
Phoenix Education
ISBN: 9781876580131

The lives of 36 exceptional Australian men, women and children are presented in this very
accessible anthology. From Albert Jacka VC to Fred Hollows and Cathy Freeman, this
anthology allows us to experience Australians at their best.

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Biography

His Dark Materials
Wright, Nicholas
Suggested stages: Stage 4, Stage 5
Nick Hern Books
ISBN: 9781854598318

This adaptation of Pulman’s books isn’t exact but is constructed to accommodate the play
format. Pulman is an incredibly imaginative writer who breaks down all boundaries with his
original ideas and dense dialogue and so would appeal to readers who enjoy language and
unusual plots. Lyra and Will live in different parallel worlds but they are able to cross these and
meet. They have both lost relatives and are charged with keeping an important object. Lyra has
a compass which is also an alethiometer. In Lyra’s world daemons accompany each person like
an alter ego and guard them.This play has the advantage of needing many characters but it
would be difficult to perform with its daemons and crossing between worlds. Questions about
performance could lead to a good understanding of the ways in which the stage can work.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Friendship

Suggested texts for the English K–10 Syllabus 153

Hist
Dennis, C J
Suggested stages: Stage 1, Stage 2
Walker Books
ISBN: 9781921977749

This picture book brings to life the classic poem ‘Hist’ by C J Dennis. When read aloud, this
dramatic text has a wonderful rhythm and flow. Although some of the language is dated
(‘supper’, ‘hark’), the langage is still accessible.

Biographical details about C J Dennis and Peter Gouldthorpe are provided.

A good companion text is We’re Going on a Bear Hunt, as both texts deal with the idea of a
journey and suspense.

› Poetry

› Picture book

› Australian literature

› Adventure, Classic

Hitler’s Daughter
French, Jackie
Suggested stages: Stage 4
HarperCollins
ISBN: 9780207198014

Four country children waiting for the school bus in the rain occupy themselves with taking turns
telling stories. It is Anna’s turn and the story she begins takes the children to Nazi Germany and
the world of Hitler’s daughter, Heidi. Anna, usually a great storyteller, finds this one difficult! It is
clear that, for her, Heidi is more than a character in a make-believe story. As the children
become more and more involved in Heidi’s story, they explore the moral and ethical issues it
raises in their own conversations and in conversations with their parents. The book offers many
opportunities for exploring methods of narration and the interconnectedness of fact and fiction.

› Fiction

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Moral and ethical issues, History, Prejudice, Imagination

Suggested texts for the English K–10 Syllabus 154

Hitler’s Daughter – The Play
Cesare, Eva Di, Eldridge, Sandra and McGarry, Tim (adapted from the novel by
Jackie French)
Suggested stages: Stage 4
Currency Press
ISBN: 9780868198132

Based on the novel of the same title, the main character in this play tells a story about an
imagined daughter of Hitler and captivates her friends while they wait for the school bus. The
play has two settings and times which operate simultaneously so it introduces many of the
elements of drama. In the connecting scenes we see the different family relationships while a
background story of the Stolen Generations is being played out on the radio which plays
through some scenes. This is a good introduction to the study of drama and adaptation and also
to the themes of prejudice and the power of the imagination.

› Drama

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Moral and ethical issues, History, Prejudice, Imagination

Holes
Sachar, Louis
Suggested stages: Stage 4
Bloomsbury
ISBN: 9781408809372

In a Texas wasteland at Camp Green Lake, in a juvenile detention facility where there is no
lake, boys are forced to dig countless holes to improve their character. Stanley Yelnats finds
himself at Camp Green Lake, the innocent victim of mistaken identity. He discovers that the
character-building is a cover for the warden (who paints her fingernails with rattlesnake venom)
and her search for something hidden in the desert. The novel moves between time with humour
and craft. It has a wonderfully twisted ending and its deep understanding of friendship and
compassion make it an outstanding classroom text. Winner of the Newbery Award in 1999.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Humorous, Friendship

Suggested texts for the English K–10 Syllabus 155

Home and Away
Marsden, John
Suggested stages: Stage 5
Lothian Children’s Books
ISBN: 9780734410566

What would happen if a war forced Australians to become refugees? An unnamed narrator
introduces the reader to her family and comfortable middle class existence. However, that soon
changes when a war threatens their existence, forcing them to flee their home for an overseas
destination. This picture book offers a different perspective of the refugee experience because
the setting is Australian. The story is told through a variety of different texts, including diary
entries. The visual features of children’s drawings and detailed paintings create a dramatic and
poignant effect.

This is a bleak, dark and confronting book which in some ways oversimplifies the refugee
dilemma but it is supported by sensitive and creative illustrations. This is a book where what is
unsaid is more important than what is said, and needs students to fill in the gaps using cultural
knowledge. The dramatic irony of the title, ‘Home and Away’, quickly becomes apparent. The
gradual degradation of the family is also reflected in the use of the font and paper which starts
off typed as if on a computer, then written on a spiral pad, then on to scraps of paper that
become smaller and more crushed, until they arrive at the detention centre where the paper is
clean and lined. This is a text about what happens when you lose a sense of belonging.

› Fiction

› Australian

› Picture book

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Identity, War, Overcoming adversity, Prejudice and racism

Honey Spot
Davis, Jack
Suggested stages: Stage 3, Stage 4
Currency Press
ISBN: 9780868191638

The play, Honey Spot, starts with a scene lacking dialogue but filled with action. The ranger who
distrusts Aboriginal people is eventually reconciled to Indigenous culture through the entreaties
of his daughter and her Indigenous friend, William. William’s knowledge of the bush allows him
to share the secrets of honey with Peggy and to save a man. Myths, dance and music are
elements in this play. Davis is not subtle with his message. He draws attention to the
assumptions about Indigenous culture and shows how the younger generation can be leaders in
acceptance.

› Drama

› Australian literature

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 156

› Popular and youth cultures

› Indigenous racism, Reconciliation, Prejudice, Dance, Myth

House on Fire
Oswald, Debra
Suggested stages: Stage 5
Currency Press
ISBN: 9780868198880

India who is twelve and gifted with a high IQ is also home-schooled and bored. She is also the
opening narrator who says she wants to tell us the story of how the house next door burnt
down. The play then starts at the scene of the Conway father’s wedding, badly planned just
before the HSC. Three sisters, Bec (unemployed), Michaela (studying for the HSC) and Evie
(the youngest) are left alone while dad goes on a honeymoon. Their mother died in a car
accident. During the father’s absence, friends arrive to take Evie to the shopping centre where
she is found shoplifting, India arrives with an experiment and the smoke alarm is turned off
because it is playing up, and Michaela perseveres with her study. A fire ensues but everything
ends happily with India finding friends and going to school, Bec teaching in Guatamela and
Michaela taking a gap year. This is a play about friendship and family, suitable for girls.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Family relationships, Adolescence, Growing up

Hugo (DVD) (PG)
Scorsese, Martin
Suggested stages: Stage 4
Paramount Pictures

In the award winning film, Hugo, Martin Scorsese has magnificently appropriated novelist Brian
Selznick’s original visual homage to the pioneering filmmaker, Georges Méliès. His film delivers
a glorious opening sequence that moves across Paris and into the grand railway station, then
rushes down the platform to swoop into the face of the station clock to discover an eye looking
out. It’s Hugo’s eye, of course, and we join him in the labyrinthine tunnels and stairs behind the
walls of the station as he winds the clocks.

But the key to the story revolves around an automaton that Hugo is trying to fix; through his
efforts he befriends Isabelle, a young girl looking for adventure. Their friendship, and Isabel’s
key that brings the automaton to life, leads to the discovery that her godfather is the famous
filmmaker, Georges Méliès. It is here that the film gains momentum and a shift in focus as the
audience is given insights into the art of making films and details of cinematic history.

The cinematography is quite extraordinary and there are many scenes that are worthy of study
on their own. Students can explore the origins of film and compare the different techniques the
director and the author/illustrator employ to tell the same story.

› Film

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 157

› Popular and youth cultures

› Adventure, Historical, Mystery/suspense, Family relationships, Friendship

I Am Thomas
Gleeson, Libby
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781742373331

Thomas is different from everyone around him: his brother, the other students, his neighbours.
Though there is incessant pressure for Thomas to conform to the mores of the group, he
passively resists, continuing to assert his individuality. This compelling text with sparse text and
charcoal illustrations would be useful in exploring ideas about individual difference and
alienation, and promotes a positive message about resisting conformity and exercising self-
judgement.

› Fiction

› Australian literature

› Picture book

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Conformity versus individuality

I Went Walking
Machin, Sue
Suggested stages: Early Stage 1
Omnibus books
ISBN: 9781862917064

This is a wonderful book to help early readers develop concepts about print and one-to-one
correspondence. A simple, engaging story that encourages the reader to predict and interact
with the text. A good example of how literature can be used in guided teaching in the early
years of school. On each page the reader has to look closely at the picture to predict what
animal will be on the next page. The wonderful illustrations demonstrate to students how
pictures and text work together in a multimodal text. When read aloud by a teacher, the
language has rhythm and flow, immersing students in a rich statement/question flow of
language.

› Picture book

› Animals

Suggested texts for the English K–10 Syllabus 158

Il Postino (DVD) (G)
Radford, Michael
Suggested stages: Stage 5
Miramax

Il Postino (The Postman) is a subtitled film that explores the friendship between the famous
Chilean poet, Pablo Neruda, and a simple and shy fisherman, Mario. Mario lives on a remote
Mediterranean island where Neruda spends some time, exiled because of his political beliefs.
Mario delivers the mail and the two develop an unlikely friendship. Pablo provides help for Mario
in his attempt to woo Beatrice, the beautiful waitress at the village inn, by showing him the
beauty and power of poetry. Mario encounters the poet within himself as he tries to express his
love. The film provides a visual approach to poetry writing as well as opportunities to explore its
themes of friendship and love.

› Film

› Cultural, social and gender perspectives

› Love, Friendship, Poetry

I’m Not Scared!
Allen, Jonathan
Suggested stages: Early Stage 1
Koala Book Company
ISBN: 9780864617286

Baby Owl wants to give the appearance of being confident and fearless and certainly able to go
to bed when he wants as he is a nocturnal bird. This story is about the frustrations of being too
young for some situations, and putting on a brave face when feeling fearful.

› Picture book

› Animals, Family relationships

I’m the Best
Cousins, Lucy
Suggested stages: Early Stage 1, Stage 1
Walker, UK
ISBN: 9781406329650

This beautifully illustrated text involves Dog, who is out to show that he is the best at everything.
He does not realise how annoying this is so his friends prepare to teach him a gentle lesson.

› Picture book

› Friendship, Humorous

Suggested texts for the English K–10 Syllabus 159

In the Sea There Are Crocodiles
Geda, Fabio
Suggested stages: Stage 5
Corgi
ISBN: 9781849920988

Enaiatollah Akbari, an Hazara Afghan, is only 10 when his mother abandons him in Pakistan as
a result of threats made against her family. Enaiatollah’s journey to political asylum in Italy (as
told to Italian journalist, Fabio Geda) is truly a remarkable story. As he works his way across
Iran, Turkey, Greece and Italy over a five-year period, Enaiatollah meets with cruelty and
kindness. This young boy is a survivor and his narrative voice is strong and hopeful. I like the
way the narrative pauses occasionally and Fabio Geda asks questions and comments on
Enaiatollah’s experiences.

This novel explores a range of issues, including the plight of refugees and overcoming fear and
adversity. It explores journeys – both physical and mental – quite profoundly.

› Fiction

› Literary text from other countries and times

› Intercultural experiences

› Cultural, social and gender perspectives

› Growing up

Inanimate Alice
Pullinger, Kate and Joseph, Chris
Suggested stages: Stage 4, Stage 5
Bradfield Enterprises
(www.inanimatealice.com)

Inanimate Alice is a digital story that goes across the globe as we follow Alice and her family
who are escaping danger because of her father’s job. Alice grows up from age 8 to 14 in the
four episodes. The linear plot is interrupted by digital functions that allow the reader to have
agency. This is an excellent resource for studying visual texts and has an accompanying
education pack.

The strength of this multimedia digital text is the teachers’ resources on digital literacy.
Embedded images from the text and a series of exercises and explanations take students
through the process of visual literacy. The four episodes are connected to the wide range of
web tools that we use to communicate. The story of Alice is told with a minimum of words as
she grows from age 8 to 14 and travels with her parents from China to Italy to Russia and then
England. At each stage she comes across danger and she often relies on her imaginative
friend, Brad, and her mobile phone. This is a linear narrative that is interrupted by games and
other functions integrating the digital tools into the story and demonstrating how young people
use these. The music and images are often very creative in establishing the mood.

The series is set to grow to 10 episodes in the future.

› Fiction

› Media, multimedia and digital text (digital novel)

› Insights about the peoples and cultures of Asia

› Intercultural experiences

Suggested texts for the English K–10 Syllabus 160

› Cultural, social and gender perspectives

› Popular and youth cultures

› Survival, Fear, Adventure, Family, Global perspectives, School, Outsider,
Technology

Inside My Head
Carrington, Jim
Suggested stages: Stage 4, Stage 5
Bloomsbury Publishing UK
ISBN: 9781408802717

The narrative is told from three points of view: Gary, who is constantly victimised by the school
bully, David, the bully’s friend and a new girl to the school, Zoë.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Bullying, Anger control

Internet Movie Database
Needam, Col
Suggested stages: Stage 4, Stage 5
(www.imdb.com)

IMDb is the world’s largest collection of film and television information and has been functioning
for over 20 years. Here you can find information about who made a film, including full film
credits, plot synopses, reviews, trailers and stills. The database encourages user reviews, and
students who follow the film review guidelines on the site can see their review published to a
worldwide audience.

› Nonfiction

› Media, multimedia and digital text (website)

› Film information

Into the Forest
Browne, Anthony
Suggested stages: Stage 2, Stage 3, Stage 4
Walker
ISBN: 9781844285594

One night a boy is woken by a terrible sound. A fierce storm rages outside. In the morning the
boy realises that his father is gone and his mother doesn’t seem to have any idea where he is or
when he will be back. The next day, she asks him to take a cake to his sick grandma but warns
him not to go into the forest. But, for the first time, the boy chooses to take the forbidden path,
where he meets familiar fairy tale characters who appear to be confined to the forest and
ultimately discovers the fate of his father. This is a moody exploration of childhood fear using
multiple fairy tale allusions, appropriation and symbolism.

Suggested texts for the English K–10 Syllabus 161

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Family relationships, Fairy tale allusions, Childhood fears

Into Thin Air: A Personal Account of the Everest Disaster
Krakauer, Jon
Suggested stages: Stage 5
Pan Macmillan
ISBN: 9780330351690

Jon Krakauer, a well-known climber and writer, recounts the terrible events on Mt Everest that
led to the worst single-season death toll in the peak’s history. Three expeditions are all caught
in a ferocious storm. Krakauer, a member of one of the expeditions, describes the effects of
altitude and exposure on the people caught on the mountain. Other expeditioners saw the
tragedy differently and students can investigate other accounts of this tragedy.

› Nonfiction

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Personal endurance

Invisible Me
Binks, Wendy
Suggested stages: Early Stage 1, Stage 1
Stunned Emu Press
ISBN: 9780646562155

Stripey the Emu wants to become invisible. His friends in the bush manage to disappear when
they want or need to, so why can’t he? Binks uses colourful illustrations and cute characters to
engage readers.

› Picture book

› Animals

Is That You, Ruthie?
Hegarty, Ruth
Suggested stages: Stage 5
University of Queensland Press
ISBN: 9780702234156

This is a touching account of the life of one woman, Ruth, who was part of the Stolen
Generations. Growing up in the Cherbourg institution, she recalls the strong relationships that
were formed in such adverse circumstances. Her struggle and friendships with other inmates
are well documented in moving prose that ends with a philosophical consideration of the
difficulties she encountered.

› Nonfiction

Suggested texts for the English K–10 Syllabus 162

› Australian

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Aboriginality, Stolen Generations, Institutions, Challenge, Growing up

Is Your Grandmother a Goanna?
Allen, Pamela
Suggested stages: Early Stage 1
Penguin Australia
ISBN: 9780670071128

A little boy takes a strange journey to visit his grandmother, encountering all sorts of animals
from around the globe. The book would be useful as a read-aloud and readers theatre, as the
use of repetition matches the ‘beat’ of the journey as does the use of onomatopoeia.

› Picture book

› Australian

› Aspects of environmental and social sustainability

› Animals

It’s a Book
Smith, Lane
Suggested stages: Stage 3
Walker Books
ISBN: 9781921720147

A book about books. This humorous and poignant text follows the conversation between two
personified animals about a book. One character can only think in terms of technology and
computers and uses all the metalanguage involved. The other character has a book and tries to
convey its characteristics. The text follows a question/answer scenario until, finally, the
technological character tries the book.

This book reaffirms the beauty of reading a ‘simple book’. Note: the book referred to in the text
is Treasure Island by Robert Louis Stevenson.

› Literary text from other countries and times

› Humorous

Japan Diary
White, Trudy
Suggested stages: Stage 3, Stage 4
Curriculum Corporation
ISBN: 9781863665940

This is a simple diary of two different students (one Australian and one Japanese) who recount
their personal journeys as exchange students. Amy Deerson from Australia goes to stay with
the Nakagawa family in Sandra, Japan and will attend high school there while Taro Nakagawa
will stay with Amy’s family in Foxton North. What is engaging about these two diaries is the way

Suggested texts for the English K–10 Syllabus 163

they explore the differences and similarities in the two cultures and countries. There are
misunderstandings about language and food and relationships and customs. There is also
empathy and some delightful humour. The diary form (you turn the book upside down to read
the other account), illustrations and handwritten comments make the text genuine and easy to
read. Use Japan Diary to get students writing their own journals and also to support tolerance
and understanding of other cultures.

› Fiction

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Family relationships

Jinx
Wild, Margaret
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781865082646

Jinx is a multi-layered verse novel in which many voices entwine and overlap. At the centre is
Jen, or Jinx as she becomes during her dark days. Her story is interwoven with those around
her – her mother, her estranged father, her sister Gracie, her friend Hal, her English teacher –
as she agonises over her past and works through her guilt over Charlie’s death. Despite the
number of issues raised and the serious problems encountered, there is humour in the telling,
and Jen’s story is ultimately one of hope and forgiveness.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Just a Dog: Some Dogs Change Everything
Bauer, Michael Gerard
Suggested stages: Stage 2, Stage 3
Omnibus Books, Scholastic Australia
ISBN: 9781862918870

The dog in the story, Mr Mosely, does not have a pedigree but he has the qualities that Corey
wants and needs: he is a loyal dog, loving and protective, and he might just be the one thing
that can hold the family together.

› Australian literature

› Family relationships, Animals

Suggested texts for the English K–10 Syllabus 164

Just Macbeth!
Griffiths, Andy; Denton, Terry (illustrator)
Suggested stages: Stage 3, Stage 4
Pan Macmillan
ISBN: 9780330425346

Just Macbeth! blends the characters from the Just! series with the story and characters from
Macbeth. Part of the Just! series.

› Play

› Shakespeare

Kangaroos, Faces in the Mob (DVD) (G)
Aldenhoven, Jan and Carruthers, Glen (directors)
Suggested stages: Stage 4
ABC Video

Eastern Grey kangaroos are the stars of this wildlife feature. Their complex and sophisticated
society is explored in this detailed documentary. The film provides opportunities for student
discussion and analysis of the soundtrack, text and cinematography and the contribution they
make to the documentary.

› Nonfiction

› Film

› Australian

› Aspects of environmental and social sustainability

› Animals

King of Shadows
Cooper, Susan
Suggested stages: Stage 4
Red Fox
ISBN: 9781849412742

This time-shift novel takes young Nat Field back to Shakespeare’s time. Nat is rehearsing A
Midsummer Night’s Dream at the rebuilt Globe Theatre when he is stricken with bubonic plague.
He wakes to find himself in a play with Will Shakespeare.

Cooper provides authentic detail from the Elizabethan age as a backdrop to Nat’s growth as an
actor and a person. This is an excellent novel to study in companionship with A Midsummer
Night’s Dream. (See also The Dark is Rising Sequence.)

› Fiction

› Literary text from other countries and times

› Fantasy, Historical

Suggested texts for the English K–10 Syllabus 165

Knock, Knock, Who’s There?
Grindley, Sally
Suggested stages: Early Stage 1
Puffin, UK
ISBN: 9780141331607

A book full of ‘knock, knock’ questions, but all except the last are rejected. A gorilla, witch,
ghost, dragon and giant, all wearing the same slippers, try to get in. Browne’s illustrations are
clear and support the simple text.

› Picture book

› Humorous

Kundun (DVD) (PG)
Scorsese, Martin
Suggested stages: Stage 4
Buena Vista Pictures

In telling the story of the Dalai Lama, or Kundun (‘The Presence’) as the Tibetans refer to him,
Scorsese portrays a man of peace bound in a tight brotherhood of monks, whose life is devoted
to the Buddhist ideal of compassion. With a nearly all-Tibetan cast, the story introduces the 14th
Dalai Lama as a toddler and follows him into adulthood when he is forced to escape from Tibet
after communist China invades and takes control of the country. Although the film is not a
definitive biography, Scorsese has adapted parts of the Dalai Lama’s 1990 autobiography,
Freedom in Exile, for the film. The cinematography is filled with unexpected movement and odd
angles, dazzling costumes and realistic settings. The musical score, composed by Philip Glass,
uses traditional Tibetan vocal and instrumental forms to give the film much of its authenticity
and appeal.

› Film

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Dalai Lama, Biography, Tibet, Compassion

Land’s Edge
Winton, Tim
Suggested stages: Stage 5
Picador Australia
ISBN: 9780330361101

Tim Winton’s fiction is firmly based around the coastline and this nonfiction text records and
celebrates Winton’s obsession with that margin between the sea and the desert. Winton takes
us to childhood places and beach shacks where reading was an afternoon occupation while the
morning was for the beach. The linking of landscape and literature, of the active and the
contemplative, is a message that many students will respond to as they read Winton’s lyrical
prose.

› Nonfiction

› Australian

Suggested texts for the English K–10 Syllabus 166

› Aspects of environmental and social sustainability

› Growing up, Landscape

Latitude: Exploring and Creating Poetry
McNeice, Lisa (editor)
Suggested stages: Stage 5
Oxford University Press
ISBN: 9780195515626

A collection of poems with activities for Stage 5 students. From Shakespeare, Donne and
Shelley to ‘Lament for a Chicken Twistie’ and almost everything else in between, this anthology
contains varied forms of traditional and contemporary poetry for understanding, exploring and
modelling for composition. Includes poetry exploring belonging, death, protest, celebration,
identity and war.

› Poetry

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Variety of themes

Lennie’s Ride
Small, Mary
Suggested stages: Stage 1, Stage 2
Small Endeavour Publishing
ISBN: 9780646528946

Lennie Gwyther, a nine-year-old son of a farmer, rode his pony, Ginger Mick, 600 miles from
Leongatha in the Gippsland region of Victoria to Sydney to witness for himself the celebratory
opening of the Harbour Bridge on Saturday 19 March 1932. During his journey, newspaper
reports of his progress made him so famous that he was invited to take part in the Grand
Procession after the official opening.

The stuff of legends, Lennie’s Ride is the story, based on family records, of a remarkable young
Australian.

› Australian literature

› Historical Sydney, Harbour Bridge

Letters from Our Heart: The Lives of Australians through Correspondence
Campbell, Jennifer
Suggested stages: Stage 5
Hardie Grant Books
ISBN: 9781740640534

A Franklin protester writes home, a young boy sends a letter to his missing mother, Alfred
Deakin writes passionately to his wife – these are just some of the letters in this excellent
collection of Australian correspondence. This anthology has an historical focus and students will
benefit from looking at the letters drawn from many periods of our national life. Each letter is
introduced and put into context; some have examples of the original handwriting and

Suggested texts for the English K–10 Syllabus 167

photographs of the correspondents. Sections include ‘From the Heart’, ‘Our Past’, ‘The Front’,
‘The Family’, ‘Home’ and ‘Far Away’. This vibrant and rich collection of the art of letter writing
will provide many opportunities for students’ responding and composing.

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Letter writing

Leviathan
Westerfeld, Scott
Suggested stages: Stage 4
Penguin
ISBN: 9780143206088

Imagine an alternative 1914 Europe that is divided into those countries like Great Britain, who
use genetically engineered animals as ships and planes, and those, such as Germany, who
have chosen to use giant machines as their weapons of war. Throw in two heroes – Deryn, the
girl disguised as a boy who wants to be accepted into the Royal Air Service, and Alek, the
disputed heir to the Habsburg Empire – and a wonderful adventure ensues. The Leviathan is a
British whale airship with fléchette-dropping bats and lizard messengers while Alek’s Walker is a
two-legged machine driven by engines and a pilot. Keith Thompson’s vivid illustrations support
the reader’s transportation to this alternative world. As the crippled Leviathan sinks to the frozen
ground in Europe it intersects with Alek and his group who are hiding in the mountains. Deryn
proves an effective go-between as both sides seek to avoid the approaching German army.

The different philosophies underpinning the two technologies could provoke some interesting
discussions in Year 7 and 8 classrooms. Leviathan is part of the fantasy subgenre of ‘steam-
punk’ and is followed by Goliath and Behemoth.

The novel, Leviathan, is based on the events leading up to the outbreak of World War I and
forms part of a growing genre of literature in alternative history.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Fantasy, Mystery/suspense, Science fiction, Friendship, Identity, War

Liar
Larbalestier, Justine
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781742375380

Micah warns the reader that you shouldn’t believe a word she says but this unreliable narrator
still has the power to surprise you. Liar is divided into three sections: Telling the Truth, Telling
the True Truth and The Actual Real Truth! It certainly delivers on intrigue, mystery and
confusion and prompts big questions about truth and relationships at high school.

Suggested texts for the English K–10 Syllabus 168

When Zach is killed in brutal circumstances we find out that he was Micah’s secret boyfriend.
The question is: did she have anything to do with his death? Micah Williams is a teenage girl,
the daughter of a family with a secret. She is born with a slight covering of fur and takes
medication to remove it, or so we are lead to believe. Micah spent the first two days of her
freshman year as a boy and continues to dissemble and deceive her peers and the reader
throughout the book. A challenging book for readers as they work out how they feel about an
unreliable narrator.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Mystery/suspense, Australian, Fantasy

Liesl & Po
Oliver, Lauren
Suggested stages: Stage 4
Hodder & Stoughton
ISBN: 9781444723106

Liesl’s father has died and she has been locked away in an attic and mistreated by her
malicious stepmother when Po, a ghost, arrives from the Other Side with a message. In another
part of town, Will, an alchemist’s apprentice and messenger boy, makes a big mistake with the
delivery of a potion called the most powerful magic in the world. The ramifications are immense
for Liesl and, with Po’s help, she escapes. When she links up with Will they are pursued by her
stepmother and associated unpleasant adults (the honourable exception being the guard, Mo,
who has the best of intentions).

In her author’s note, Lauren Oliver says Liesl & Po was written in response to the death of a
close friend to help make sense of a world that sometimes seems harsh. Year 7 or 8 students
will have the opportunity to consider the big issues of grief and death and will appreciate the
humour as well in this unusual and impressive ghost story.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Adventure, Fantasy

Lighthouse Girl
Wolfer, Dianne
Suggested stages: Stage 3, Stage 4
Fremantle Press
ISBN: 9781921696572

Dianne Wolfer’s Lighthouse Girl would make a great companion text to Soldier Boy. It is an
accessible and tender tale, well told and beautifully presented. Its poignant story, told through
diary entries and the use of black and white illustrations, sepia photographs, letters postcards,
lists, tickets and press clippings make it a wonderfully interesting text for classroom study. A
point of interest for classroom discussion would be the use of letters, telegrams and semaphore
in contrast to today’s emails, SMS messages and tweets and what it means for the people
involved in the communication.

Suggested texts for the English K–10 Syllabus 169

Young Fay lives in the lighthouse on Breaksea Island, near the mouth of King George Sound
and the town of Albany in Western Australia. Young men in ships are going to the Great War in
Europe and Fay, an expert in semaphore, ‘flag chats’ with them as they await departure. Many
ask her to let their families know they are OK and she sends many telegrams to fulfil their
request. Charlie, one of the departing troops, sends postcards to Fay. He ends up in Gallipoli
and we see some of that conflict through his brief correspondence before he dies of his wounds.

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Australian

Listening to Country: A Journey to the Heart of What it Means to Belong
Moriarty, Ros
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781742378152

Ros Moriarty is a white woman who married an Aboriginal man from the Yanyuwa people of the
Gulf of Carpentaria. John lives in two worlds, the public service world of Canberra and the
country of his ancestors. He and Ros and their children journey regularly to his country where
Ros builds close bonds with the Borroloola women of Law. Her desert journal chronicles a
range of stories that give deep insight into the Aboriginal experience.

› Nonfiction

› Australian

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

Little Brother
Baillie, Allan
Suggested stages: Stage 3, Stage 4
Penguin
ISBN: 9780143301745

Little Brother is set in Cambodia during the time when the Khmer Rouge is in control. Eleven-
year-old Vithy has lost all his family except his older brother, Mang. In their escape they have
become separated. This is the story of Vithy’s escape and his search for his brother.

The story is one of courage and care, and allows readers to experience the plight of these
young refugees. While it is fiction, parallels can certainly be drawn with the many refugees who
have become part of Australian society.

› Fiction

Suggested texts for the English K–10 Syllabus 170

› Insights about the peoples and cultures of Asia

› Adventure, Family relationships, Historical

Little Tim and the Brave Sea Captain
Ardizzone, Edward
Suggested stages: Early Stage 1, Stage 1, Stage 2
Walker Books
ISBN: 9781845074562

This is the first of the six classic Little Tim stories and there is an audio book read by Stephen
Fry. Little Tim stows away on a steamer and when he is discovered he is set to work scrubbing
decks. Tim realises that being a sailor is hard work! However, Tim adjusts to life at sea and
impresses the captain and the crew. When the boat sinks he has to return home but his parents
are persuaded by the captain to allow him to become a sailor.

› Picture book

› Literary text from other countries and times

› Adventure, Set in the past

Living Beyond Limits
Purdy, Amy
Suggested stages: Stage 4
TED talks: Amy Purdy (www.ted.com/talks/amy_purdy_living_beyond_limits.html)

Amy explains how she took charge of her own life and future by becoming a successful
snowboarder after losing both legs below the knees.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Biography, Inspiration, Disability

Living with Lady Macbeth
John, Rob
Suggested stages: Stage 5
Cambridge University Press
ISBN: 9780521425070

Living with Lady Macbeth explores the fantasies of a student, Lily Morgan, who has always
played support roles in previous school productions but is captured by the possibilities of
playing Lady Macbeth. ‘Character types’ surround Lily but it is her character’s metamorphosis
that will most effectively engage students and audiences. John accesses Macbeth and the
motivations of Lady Macbeth to tell Lily’s story. Excerpts from Macbeth are effectively
interwoven through the play. Lily resolves to demonstrate that the other characters’
assumptions about her are misguided. Students will be able to explore Lily’s reactions to her
world from which she normally hides – but not this time. There is a generous amount of humour
employed as we follow Lily’s approach to auditioning for the lead role in the school play as well

Suggested texts for the English K–10 Syllabus 171

as her playing out a series of vengeful fantasies to rid herself of the obstacles to her ambition.
The final twist in the conclusion will require further discussion in terms of its theatrical effect and
the conclusions we make about Lily’s character.

› Drama

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Identity

Lockie Leonard, Human Torpedo: The Play
Gibbs, Paige (from the novel by Tim Winton)
Suggested stages: Stage 4
Currency
ISBN: 9780868194783

This is an engaging story of first love, new school, surfing and family relationships. Lockie is
new to town – his father is the local police officer, and Lockie’s in love with the smartest and
prettiest girl in class. Vicki wants to grow up fast but Lockie is not so sure. This play deals
sympathetically with awakening sexuality and school relationships. (See also Garry Fry’s
adaptation of Tim Winton’s Lockie Leonard, Scumbuster.) The play allows opportunites to study
character, humour and identity.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, School, Family relationships, Adolescence, Identity

Lockie Leonard, Legend
Winton, Tim
Suggested stages: Stage 4
Pan Macmillan
ISBN: 9780330364621

This is an engaging story of second love as Lockie continues learning about relationships when
his ex-girlfriend comes back into his life. Lockie is growing up and family responsibilities take
over when his mother suffers a breakdown and is admitted to the local hospital. Winton’s skilful
use of language and his creation of a contemporary vernacular are very appealing.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Family relationships, Adolescence

Suggested texts for the English K–10 Syllabus 172

Lonesome Howl
Herrick, Steven
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741146561

This is a unique verse novel in that it combines elements of the thriller and love story. This
suspenseful verse novel explores, through dual narrative, the experience of two families bound
together in a common quest. Despite the accepted belief that wolves don’t live in this country,
Jake’s father is adamant that he saw a wolf in the wild before Jake was born. Jake, too,
believes that there is a wolf, hearing its plaintive howls at night. With his friend, Lucy, he sets
out to find the wolf. While Jake’s motive is to prove his father’s assertion, Lucy undertakes the
journey to escape her father’s emotional abuse. In searching for the wolf, an animal that both
their fathers want dead for different reasons, Lucy and Jake forge a relationship leading to self-
awareness and discovery. The visual elements of symbolism and imagery heighten the reader’s
experience of the layers of meaning in the story.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Love, Mystery/suspense, Family relationships, Friendship, Adolescence,
Identity, Growing up, Overcoming adversity

Look See, Look at Me
Norrington, Leonie
Suggested stages: Early Stage 1
Allen & Unwin
ISBN: 9781741758832

This text is for young readers and features lively and engaging illustrations featuring Indigenous
children and a simple read-aloud text.

Honour Book, 2011 Children’s Book Council of Australia Book of the Year – Early Childhood.

› Picture book

› Australian literature

› Insights into Aboriginal experiences in Australia

Look, a Book!
Gleeson, Libby and Blackwood, Freya
Suggested stages: Early Stage 1, Stage 1
Little Hare
ISBN: 9781921541803

Two children discover a book lying in the dust which sparks their imaginations to overcome their
bleak environment. In their imaginations they sail through dust, float in a teacup and ride a

Suggested texts for the English K–10 Syllabus 173

plastic bottle. The succinct text and wonderful illustrations will encourage the imaginations of the
readers.

› Picture book

› Friendship, Imagination

Looking for Alibrandi
Marchetta, Melina
Suggested stages: Stage 5
Penguin
ISBN: 9780140293500

Looking for Alibrandi has become a modern classic. It is the story of Josephine’s last year at
school in which she discovers a great deal about her family, herself and life. This honest and
insightful novel will provide many opportunities for classroom discussion and composing.
Looking for Alibrandi won the Children’s Book Council Book of the Year Award: Older Readers
in 1993. The film, Looking for Alibrandi, has gained critical acclaim.

› Fiction

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Humorous, Love, School, Australian

Looking for Alibrandi: Screenplay
Marchetta, Melina
Suggested stages: Stage 5
Currency Press
ISBN: 9780868196237

This interesting adaptation of the novel, Looking for Alibrandi, gives an insight into the process
of screenwriting. Anna Maria Dell’oso’s overview and an essay from author, Melina Marchetta,
about adapting her award-winning novel, Looking for Alibrandi, for the screen provide a good
introduction to this text. The screenplay details the story of Josephine’s last year at school in
which she discovers a great deal about her family, herself and life. The text has the full
screenplay and stills from the film.

The layout is different from a play with a great deal of the text dedicated to describing the
setting and the actions in between the spoken text. In brackets there are statements of what
actually happened in the film, showing that the film deviated slightly from the script. It can be
studied alongside the film or before viewing the film to see what camera angles and sound one
would add.

› Drama

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 174

› Popular and youth cultures

› School, Adolescence, Family, Love, Relationships, Migrants, Family relationships,
Growing up, Prejudice and racism

Lord of the Rings: Fellowship of the Ring (DVD) (M)
Jackson, Peter
Suggested stages: Stage 5

Directed by Peter Jackson, the film trilogy of the Tolkien book, Lord of the Rings, is as famous
for its settings, costumes, innovative filmmaking techniques and attention to detail as it is for its
retelling of Tolkien’s epic story. The first film in the trilogy, The Fellowship of the Ring, won four
academy awards and numerous other international and prestigious awards. An examination of
the first film of the trilogy provides an understanding of the complexity of the world in which the
action takes place as well as the narrative form and development. The key characters are now
legendary in popular culture. While elements of this film and story are dark and fearful, the
overwhelming sense of loyalty, honour, rightness and heroism outbalances these. The mastery
and aesthetics of Jackson’s cinematic design and complex mise-en-scenes for the various
lands through which the young hobbits journey are key features of the films.

› Film

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Supernatural, Fantasy, Friendship, Growing up, War

Lost in Austen (DVD) (PG)
Zeff, Dan (director); Andrews, Guy and Austen, Jane (writers)
Suggested stages: Stage 5
ABC

In the television series, Lost in Austen, viewers are introduced to Amanda Price (played by
Jemima Rooper), a modern London woman who is an Austen fan. She finds Elizabeth Bennet in
her bathroom and through a convenient time-shift portal Amanda replaces Eliza in the ‘real’
fictional world of Pride and Prejudice. The series references both the original novel and the very
highly regarded BBC production with some postmodern wit. Amanda tries to ensure that the
novel progresses as it should but there are cultural clashes, redefining of characters,
misunderstandings and misalliances – Jane marries Mr Collins and Lydia elopes with Mr
Bingley! But such plot missteps are happily righted and all ends well. Worthwhile to study with
Pride and Prejudice and explore the intertextuality of this series.

› Media, multimedia and digital text (TV program)

› Cultural, social and gender perspectives

› Popular and youth cultures

Suggested texts for the English K–10 Syllabus 175

Lost! A True Tale From the Bush
Reeder, Stephanie Owen
Suggested stages: Stage 1, Stage 2
National Library of Australia
ISBN: 9780642276865

The harsh way of life of our pioneering families imposed by the Australian outback is exquisitely
described in this updated edition of a true event 150 years ago. Gathered from newspaper
reports, retellings and eyewitness accounts of the time, we learn how three children managed to
survive nine days in the Victorian outback after becoming lost. The ability of Aboriginal trackers
to find their trail after almost all hope was lost is highlighted. The accompanying illustrations by
artists of the time add to the historical perspective, as do the informative sections at the end of
each chapter, which cover housing, food, transport, toys, schooling and clothing of the 1860s.
Provides a model for retelling factual events in an interesting and more personal manner.

› Factual

› Australian

› Aspects of environmental and social sustainability

› Historical, Overcoming adversity

Lost and Found
Jeffers, Oliver
Suggested stages: Early Stage 1, Stage 1, Stage 2
Collins
ISBN: 9780007150366

When a lost penguin turns up on the doorstep of a little boy, the only solution is to return it, even
if it means rowing to the South Pole. During the long and difficult journey the boy tells the
penguin stories. Finally, when they arrive there is no jubilation. The boy makes the discovery
that the penguin hadn’t been lost, it had merely been lonely!

2006 Blue Peter Book of the Year.

› Picture book

› Aspects of environmental and social sustainability

› South Pole, Friendship

Louise Sauvage: My Story
Sauvage, Louise with Heads, Ian
Suggested stages: Stage 5
HarperCollins (Australia)
ISBN: 9780732272630

Louise Sauvage’s autobiography celebrates her successes as Australia’s foremost wheelchair
athlete. A three-time paralympian, Sauvage has won titles in everything from the marathon to
short sprints. She has gained an extraordinary number of medals and awards, including the
1999 Australian Female Athlete of the Year Award and an Order of Australia Medal. This
account of her life and travels emphasises the dedication and determination necessary to
achieve at the elite level in her sport.

Suggested texts for the English K–10 Syllabus 176

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Sports, Overcoming adversity, Autobiography

Lousy Little Sixpence (DVD) (G)
Morgan, Alec and Bostock, Gerry
Suggested stages: Stage 4
Ronin Films

This important documentary tells the story of the history behind Australian Government policy to
separate Aboriginal children from their parents. It combines stills, archival photographs and film
with contemporary footage and studio interviews. This is an excellent film for studying the
techniques of the political documentary.

› Film

› Australian

› Insights into Aboriginal experiences in Australia

› Historical

Love, Ghosts and Nose Hair: A Verse Novel for Young Adults
Herrick, Steven
Suggested stages: Stage 5
University of Queensland Press
ISBN: 9780702228780

This verse novel is a tour de force of writing, empathy and gentle irony illuminating the family life
of Jack, his widowed father, sister Desiree and girlfriend Annabel. In its unpretentious, pared-
down style it says more than many longer novels. The rhythm and swing of the verse carries the
reader along in its flow. This is some of the most moving writing about loss and death from
cancer, as well as some of the warmest and funniest on perennial teenage and family issues. It
reads aloud so well that it’s sure to turn some teenagers on to poetry.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Suggested texts for the English K–10 Syllabus 177

Macbeth the Graphic Novel: Original Text
McDonald, John (script adaptation)
Suggested stages: Stage 5
Classical Comics Ltd
ISBN: 9781906332044

Graphic novels often provide students with access to difficult language in a way that engages
them. These books act as a set. Each book has a list of dramatis personae, and a prologue
which gives an outline of the situation before the play starts. The original version also gives a
note on pronunciation. From the original to the plain to the quick text, the words change. The
covers are different but the images in each book are the same. At the end of the book there are
varied support materials: a biography of Shakespeare, the story of the real Macbeth with a
family tree, the history of Shakespeare’s writing of Macbeth, a sample of creating a graphic
novel page, the impact of Shakespeare around the globe, and Shakespeare today.

The books allows you to develop some interesting class activities on visual techniques,
matching words to images, and revealing character through the visual.

› Fiction

› Graphic novel

› Shakespeare

› Shakespearean tragedy

Mad Hot Ballroom (DVD) (PG)
Agrelo, Marilyn
Suggested stages: Stage 4, Stage 5
Just One Productions

Mad Hot Ballroom tells the story of a ballroom dance program operating in the New York City
Public School System. The documentary film is based on a feature article written by the film’s
writer/producer, Amy Sewell, and reveals the personal insights and stories of the children
involved in the dance program and competition and how this dance experience impacts on and
shapes their lives, sense of self-worth and identity. The film reveals the cultural diversity of New
York City and how such a program can overcome the problems and prejudices that can result
from such diversity. The shared goals and aspirations of the children involved unite them, and
their love of the dance is infectious to the viewer as we watch them strive for achievement and
get caught up in the sheer enjoyment of what they are doing. We share with them the
excitement and energy of the final competition and it is difficult not to cheer on your favourites
as they compete. Allowing the story to be told from the students’ perspectives gives it an
honesty and freshness that audiences will appreciate. For many viewers the film will also be
reminiscent of Pierre Dulaine’s program, ‘Dancing Classrooms’, a social development program
for 5th grade children that uses ballroom dancing as a vehicle to change the lives of the children
and their families. The program was fictionalised in the film, Take the Lead.

› Nonfiction

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

Suggested texts for the English K–10 Syllabus 178

Maisy Goes on Holiday
Cousins, Lucy
Suggested stages: Early Stage 1
Walker Books
ISBN: 9781406323702

This text is an interesting sustained read for students and would work well in a small group
guided reading experience. Maisy travels on a train to a beach holiday and she meets all the
usual characters from the Maisie series. The text has ideas that will appeal to students in the
early years, such as bouncing on the bed, shell collecting and sandcastles and could be used to
explore the theme of going to the beach. Although the book has a reasonable amount of text to
read, it is set out in a way that will keep students engaged and enable them to use their reading
skills to keep going until the end.

› Picture book

› Animals

Maisy’s Bus
Cousins, Lucy
Suggested stages: Early Stage 1
Walker Books
ISBN: 9781406334760

The Maisy series is a wonderful series to use in the classroom with early readers. In this
particular book the text is large and simple and enables the reader to use the pictures to help
predict what is in the text. Parts of the text are repetitive, allowing students to gain confidence in
the predictable pattern of language. The illustrations are bright and friendly and interesting
enough to sustain a discussion. The size of the book is perfect for young hands.

› Picture book

› Animals, Friendship, Transport

Making Multicultural Australia
NSW Department of Education and Training; Office of the Board of Studies NSW
Suggested stages: Stage 3, Stage 4, Stage 5
(www.multiculturalaustralia.edu.au)

The Making Multicultural Australia website is a wonderfully rich and diverse collection of
resources that will help students to think about their own cultural background and promotes
cultural diversity and tolerance.

The site provides information on the contributions that different cultural groups have made to
the development of Australian society and on the various views towards immigration and
multiculturalism that have historically influenced government policies and programs and
transformed the Australian population. There are over 3000 pages of research material in the
library, including slideshows, documents, speeches and audio and video resources. There are
quizzes that help to examine some of the issues that confront all Australians, there are lesson
plans for teachers and a ‘hot words’ section that looks at the use of abuse of terminology in the
immigration area. The website has been jointly developed by the NSW Department of Education
and Training and the Office of the Board of Studies NSW with assistance from Professor
Andrew Jakubowicz.

Suggested texts for the English K–10 Syllabus 179

› Media, multimedia and digitial text (website)

› Australian

› Insights about the peoples and cultures of Asia

› Intercultural experiences

Malu Kangaroo: How the First Children Learnt to Surf
Morecroft, Judith and Bancroft, Bronwyn
Suggested stages: Stage 2
Little Hare Books
ISBN: 9781921272516

This story of how the first people learnt to surf brings past and present together.This is an ideal
text to inspire students’ own compositions. The writing is simple, yet beautiful, telling the story of
how surfing came to be. On the last page of the book is a dedication which adds emotion and
meaning to the text.

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

› Historical

Mao’s Last Dancer: Young Readers’ Edition
Cunxin, Li
Suggested stages: Stage 3, Stage 4
Puffin
ISBN: 9780143301646

Li Cunxin was one of seven boys and grew up in severe poverty in China in the sixties. Selected
by chance as a student in Madame Mao’s ballet school, he became a great dancer, eventually
defecting to the West where he established an international reputation. Most of the book
concerns his years in China – in the family village and then in ballet school in Beijing. It’s a
terrific story of a young man who struggles and achieves greatness. The early details of life in
China are revelatory and will provide a focus for class discussion.

› Nonfiction

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Dance, Autobiography

Mao’s Last Dancer
Cunxin, Li
Suggested stages: Stage 4, Stage 5
Penguin
ISBN: 9780670040247

This is an inspirational memoir of how a boy’s life was changed when his school was visited by
a representative of Madame Mao to select children to be part of Madame Mao’s ballet school. Li

Suggested texts for the English K–10 Syllabus 180

Cunxin writes about his life at the ballet school, his visit to the USA, his defection and how he
arrived in Australia. The book has been made into a film and discussion could centre on the
adaptation of the book. The website also provides reviews of the film.

› Nonfiction

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Dancers, Autobiography, China

Maralinga: The Anangu Story
Yalata and Oak Valley Communities with Christobel Mattingley
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742378428

Maralinga is a wonderful text created by an Aboriginal community and author, Christobel
Mattingley, that details the history of the Anangu people and the horror of the atomic testing that
took place on their land in the 1950s. The grace and beauty of this book is amazing.

› Nonfiction

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

› Aspects of environmental and social sustainability

March of the Penguins (DVD) (G)
Jacquet, Luc
Suggested stages: Stage 4
Roadshow

Winner of many awards, including an Oscar in 2006 for Best Documentary, this engaging film
presents to the viewer a myriad of insights into the life and breeding cycle of the emperor
penguins. The opening sequence establishes both the enticing narrative style of Morgan
Freeman’s voiceover as well as the intimate and visually stunning cinematography that gives
this documentary such viewer appeal. While the story entrances us, we are also in awe of the
filmmakers’ feat in filming under such extreme conditions. The film documents the penguins’
annual ‘single file’ journey across a hazardous and hostile environment to reach their breeding
grounds. Despite the huge numbers of penguins that make this journey and congregate in this
perilous plot of the landscape, the viewer is shown what appears to be quite a domestic scene
with penguins carefully choosing their mate; as Morgan Freeman reminds us in his narration,
‘this is a love story’. Once the female delivers her egg it is left under the protection of the male
partner who huddles with all the others in subzero temperatures for months keeping the egg
warm. Meanwhile the females make the long trek back to the sea to feed, replenish and bring
back food for their ‘family’; but this part of the cycle has its own dangers as the weakened
females are prey to a number of hungry predators. It is these different story elements and shots
of their fight for survival and will to return to their family that adds to the film’s poignancy. The
scenes are so well drawn and edited that the viewer can only empathise on a truly human and
personal level as we grieve with those penguins who have lost their eggs as well as rejoice with
those whose young survive to greet their returning mothers.

Suggested texts for the English K–10 Syllabus 181

› Nonfiction

› Film

› Aspects of environmental and social sustainability

Maudie and Bear
Omerod, Jan
Suggested stages: Early Stage 1, Stage 1, Stage 2
Little Hare
ISBN: 9781921541407

Maudie and Bear is five short stories, told in dialogue, which centre on the relationship between
Maudie, who is dominating and opinionated, and her friend, Bear, who is patient and indulgent.
This picture book is beautifully illustrated. The pair have a series of adventures which include a
bike ride and dancing under the stars. The friendship is not without problems and the stories
deal with some important issues such as fear of rejection, acceptance and accommodating
behaviour.

› Picture book

› Animals, Friendship, Humour

Mbobo Tree
Millard, Glenda
Suggested stages: Stage 3
Scholastic Press
ISBN: 9781741693515

Using colourful illustrations and rich language this text explores many ideas, including kindness,
personal worth in society and greed. The language simply describes a village and a tree,
around which life revolves. This is a good text to use to explore how the author has positioned
the reader.

› Picture book

› Literary text from other countries and times

› Aspects of environmental and social sustainability

› Community

Medusa 3000
Maher, David
Suggested stages: Stage 4, Stage 5
John Wiley & Sons
ISBN: 9780731406975

Medusa 3000 is framed by a legend of the ancient Greek, Medusa, who is awakened in the
beginning and ends back in ‘the silent cave’ in the last frame of the novel. The plot itself actually
begins in a classroom where a love interest is blossoming between Brett and Rachel who has
just arrived into the class. Brett is therefore unable to concentrate on the lesson of the day
where the teacher unfolds the conventions of quest stories. A shared interest in Greek and
Egyptian myths leads Brett and Rachel to a gallery and then into a virtual reality game. Once in

Suggested texts for the English K–10 Syllabus 182

the game they encounter many different characters from Greek and Roman mythology, as well
as archetypes from quest narratives. They have to solve many riddles and use their knowledge
of mythology to escape from the Medusa whose cunning exceeds their abilities at times. There
is some moralising with characters such as Tiresius and there is also discussion on memory
and the value of words.

The text is used to explore the conventions of quest narratives as well as words and meaning.
This raises the study to another level and enables teachers to introduce the idea of
intertextuality to students and encourage them to transform a myth into their own text.

Author, David Maher, adds an explanation of the process of constructing a graphic novel.

› Fiction

› Graphic novel

› Literary text from other countries and times

› Intercultural experiences

› Love, Mystery/suspense, School, Myths and legends, Friendship, Adolescence,
Reality, Games

Mega Dramas: A Collection of 8 Plays
Murray, Sue
Suggested stages: Stage 5
Macmillan
ISBN: 9781420229394

Sue Murray brings her expertise as a dramatist to this collection of plays targeting secondary
school boys. She deals with issues that are relevant to teenagers in her plays. Choir Boy is
about the secret, competitive Teenage Division of the Central Headquarters of the Organisation
for Invention and Research. A Thousand Miles from Care is set in Manly. The consequences of
aggressive male behaviour are re-enacted. Emperor’s New Sound relocates the Hans Christian
Andersen story to the modern corporate world of the music industry at Emperor Enterprises. In
Time Out, a timekeeper leads a troupe of any number of actors and takes them through routine
actions of the day, showing how rushed life is. The Shed is about a workplace, the Gunnadera
Men’s Shed, in a country town. The men share their family troubles as they work on making
toys for Christmas. Manjari and Mummy Mafia starts with the 21-year-old Manjari waiting for a
flight to Mumbai and remembering prejudice in the schoolyard in his childhood. A flashback
captures the memories. Headspace Hero is a science fiction radio play. Every play is followed
by performance notes and suggestions for ‘Taking it further’. The book ends with some
suggestions for playwriting, Q&A with the author and a glossary of play terms. The strength of
this collection is the variety of styles that Murray uses to convey her stories and her effective
dialogue.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Science fiction, Family relationships, Friendship, Adolescence, Identity,
Growing up

Suggested texts for the English K–10 Syllabus 183

Melbourne Museum
Melbourne Museum (www.museumvictoria.com.au/melbournemuseum)
Suggested stages: Stage 4, Stage 5

Melbourne Museum has useful links to a range of texts. Of particular value is the link to the
Immigration Museum. This site contains a range of digital texts dealing with identity,
stereotyping and multicultural experiences. Students can respond to the texts through blogs and
use the photographic installations to explore Indigenous perspectives. The stories of
immigration experiences and photographs and everyday texts could be used in units of work
focusing on challenging assumptions.

› Nonfiction

› Media, multimedia and digital text (website)

› Australian

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Historical, Celebrations, Family relationships, Identity, Overcoming adversity,
Prejudice and racism

Memorial
Crew, Gary
Suggested stages: Stage 5
Lothian Books
ISBN: 9780734405456

The evocative illustrations and sensitive text explore a century of war involving four generations
of one family. The book has stunning visual as well as tactile appeal, using photorealism to
convey factual authenticity. The colour is muted, although varied, enabling the past and the
present to merge effortlessly. Tan’s illustrations reflect Crew’s implied and literal meaning
without embarking on a detailed description of war.

› Fiction

› Picture book

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› War

Merryll of the Stones
Caswell, Brian
Suggested stages: Stage 5
University of Queensland Press
ISBN: 9780702222504

Brian Caswell’s first novel, Merryll of the Stones, is evocative of time and place. The shift in
location from suburban Sydney to rural Wales, as well as movement backwards and forwards

Suggested texts for the English K–10 Syllabus 184

through time, allow Caswell to convey his powerful sense of atmosphere and history. Megan
Ellison, the central character, learns that she has the power to initiate time shifts and it is
through her experiences that the novel explores the importance of finding the balance. This is a
novel that combines adventure, romance, science fiction and history, that is rich in linguistic
complexity and builds to a dramatic climax. (See also A Cage of Butterflies.)

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Historical, Love, Science fiction

Mice
Reece, Gordon
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781742372358

The mice of the title are humans. Shelley Rivers and her mother are people who find it difficult
to stand up to anyone. They are shy, timid and self-effacing, taken advantage of by Mrs River’s
ex-husband and just about everyone else. Shelley’s school life is made miserable by her three
‘best friends’ who start to mock, harass and intimidate her because she doesn’t grow up as fast
as them and share their interests anymore. She says nothing to her mother or the school,
although she contemplates suicide. The bullying peaks when her hair is set alight in the school
toilets, and her face is scarred, but neither Shelley nor her mother are capable of convincing the
police or the school that the incident was a deliberate, vicious attack. After Shelley’s
hospitalisation her mother takes her to Honeysuckle Cottage, an isolated house in the country,
and both start to feel more in control. However, a random robber threatens them in a terrifying
confrontation and Shelley fights back. Her mother changes too and the ‘mice’ become almost
unrecognisable.

The ending to this novel is controversial and students can discuss the morality and ethics of this
suspenseful thriller.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Mystery/suspense, School

Mirror
Baker, Jeannie
Suggested stages: Stage 1, Stage 2, Stage 3, Stage 4, Stage 5
Walker Books
ISBN: 9781406309140

The visual beauty and emotional impact of Jeannie Baker’s unique book, Mirror, are quite
breathtaking. The structure of the book (the reader is compelled to read with two hands as two
books open to left and right) immediately engages the reader as two stories unfold, one set in
Sydney, Australia, the other in Morocco, North Africa. Once the two introductions in English and
Arabic are passed the book becomes a wordless journey as two families in different countries
wake up, eat breakfast, go shopping and come together for dinner and entertainment at night.

Suggested texts for the English K–10 Syllabus 185

The ways they do these things have similarities and differences, all captured through Baker’s
beautifully detailed collages on opposite pages. A woven rug provides a final link between the
parallel narratives.

Its simple message, that strangers may not be strangers at all, and that friendliness and
generosity can be found within and across countries and cultures, is beautifully conveyed and
would provide a focus for classroom discussion. The illustrations on the final page give some
insight into Baker’s motivation for the book and to the intricate craft of her collage making.

› Fiction

› Picture book

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

Mirror, Mirror
Murray, Sue
Suggested stages: Stage 4, Stage 5
Macmillan
ISBN: 9781420204575

Mirror, Mirror is about a girl’s inner struggle with anorexia. Sue Murray has explored this topic in
an original and creative way using different settings to reveal the past and present struggle with
eating. A ringmaster and clowns link the different parts of the text, which moves from real
scenarios at home and at school to fantasy settings of fairy tales, showing how pervasive the
impact on body image is. This is a well-written drama with moving dialogue which takes on a
confronting issue with sensitivity.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Family relationships, Adolescence, Identity, Growing up

Montana 1948
Watson, Larry
Suggested stages: Stage 5
Pan Books
ISBN: 9780330336796

In 1948 in Bentrock, Montana, a 12-year-old boy must confront complex moral and family
issues. David Hayden narrates this story 40 years after the events that shook his town and his
family. As a boy, David sees his sheriff father arrest his own war hero brother for the rape of the
Hayden’s housekeeper, Marie Little Soldier. This beautifully written tale explores family
relationships with honesty and integrity.

› Fiction

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 186

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Motormouth
Clark, Sherryl
Suggested stages: Stage 3, Stage 4
Penguin Aust.
ISBN: 9780143304432

All Chris cares about are cars! Then he meets Josh Carter who has moved to live in his town,
and Josh Carter’s father is a famous racing driver. Everyone wants to be Josh’s friend, but Josh
is a bit of a motormouth and this leads to problems.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence, Boys

Mr Archimedes’ Bath
Allen, Pamela
Suggested stages: Early Stage 1, Stage 1
Collins
ISBN: 9780207172854

When Mr Archimedes takes a bath with his three friends, Kangaroo, Wombat and Goat, the
water always overflows and makes a mess. Mr Archimedes is determined to find the culprit.
Using a measure and taking turns getting out, they finally discover who it is. Early scientific
exploration is made fascinating with the use of animal characters, comical text and colourful
illustrations.

› Picture book

› Animals, Science

Mr Gumpy’s Outing
Burningham, John
Suggested stages: Early Stage 1
Henry Holt
ISBN: 9780805007084

Winner of the 1972 Boston Globe – Horn Book Award for Picture Books and a 1971 New York
Times Book Review Best Illustrated Book of the Year, this text has become a classic.

Friendship is the main theme of this cumulative story of an outing organised by Mr Gumpy. The
story begins on a calm riverbank with a very English backdrop, and the punting trip gets louder

Suggested texts for the English K–10 Syllabus 187

and less stable with every new guest. It is a full circle story, but the adventure is a satisfying one
for young readers. The vocabulary choices are simple but clever. This book lends itself to a
rewrite of a parallel text. The word patterns are satisfyingly rhythmical.

› Picture book

Mr McGee and the Biting Flea
Allen, Pamela
Suggested stages: Early Stage 1, Stage 1
Puffin
ISBN: 9780140564198

This picture book is the fourth adventure for Mr McGee. Set at the seaside, Mr McGee’s day
flying his kite is interrupted by the arrival of an unwanted guest – a biting flea. The story
continues using brilliant action words to describe how Mr McGee attempts to rid himself of the
annoying flea. His only solution to the problem is to swim in the sea because fleas don’t like the
sea. This is an enchanting vicarious narrative that uses rhyme, repetition and a clever use of
vowel and consonant digraphs to verbalise Mr McGee’s reactions to the flea. The story is also
excellent for exploring whole text structures, particularly characterisation in narratives and at the
word level, exploring tense through the action words. The images lend themselves to
investigate how pictures can offer different information from that shown in the words. Much can
also be done with students by exploring the story from the flea’s point of view, noting the
different points of interruptions, problems and solutions. An excellent read-aloud and resource
for modelling literacy strategies.

› Poetry

› Picture book

› Interpersonal relations, Image–text relations

Mr McGee Goes to Sea
Allen, Pamela
Suggested stages: Early Stage 1
Puffin
ISBN: 9780140544039

This is Mr McGee’s second adventure. As he sits to drink a cup of tea underneath his apple
tree, a storm starts and his little chair becomes a boat. After being swallowed by a whale and
spat out, he floats safely home using his brolly. This vicarious narrative depicts a natural storm
and flood event with a twist, opening up discussion points for students. This text is exceptional
for exploring rhyme and rhythm in a text, and assists discussions with young children about
characters and interruptions in narratives. An excellent read-aloud and resource for modelling
literacy strategies.

› Poetry

› Picture book

› The sea, Weather patterns/floods

Suggested texts for the English K–10 Syllabus 188

Much Ado About Nothing (DVD) (PG)
Branagh, Kenneth
Suggested stages: Stage 5
Samuel Goldwyn Company

This fast-paced film version of Much Ado About Nothing is filled with laughter and sunshine as
well as misunderstandings, deceptions and conspiracies. The film’s opening sets the tone and
mood for the action to come. Strong visual images of picnics, banquets, laughter, fun and frolic
in the open fields abound. Benedick and Beatrice begin the film as enemies and end it as
passionate lovers while Claudio and Hero are almost torn apart by the treachery of the Duke’s
brother. Branagh’s direction, the spirited performances of the cast and their fluent rendering of
the language provide students with a wonderful introduction to Shakespearean comedy.

› Film

› Shakespearean drama

› Historical, Humorous, Relationships, Love

My Dad Thinks He’s Funny
Germein, Katrina
Suggested stages: Stage 1
Black Dog Books
ISBN: 9781742031217

Although the boy clearly loves his Dad, there is a high level of embarrassment that might be a
common experience in many family structures. This story addresses a father–son relationship,
and is full of ‘Dad-jokes’ The illustrations depict revealing facial expressions. Jellett’s use of
sketches on graph paper, charcoal, crayon and textured papers made this a book that might be
worth exploring in terms of perspective.

› Picture book

› Family relationships, Humorous

My Forbidden Face: Growing Up Under the Taliban – A Young Woman’s Story
Latifa
Suggested stages: Stage 5
Virago
ISBN: 9781860499562

This clear account of growing up under the Taliban reveals with painful honesty the devastating
effects of the sudden loss of basic human rights for women and girls in Afghanistan. Latifa, a
16-year-old girl, and her mother and sister become virtual prisoners in their own homes as
schools are closed and women are banned from working. Students may find this first-hand
account a disturbing read.

› Nonfiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

Suggested texts for the English K–10 Syllabus 189

My Mother’s Eyes: The Story of a Boy Soldier
Wilson, Mark
Suggested stages: Stage 3, Stage 4
Lothian
ISBN: 9780734411914

William is a 14-year-old Australian boy living on a farm in rural Australia at the outbreak of
World War I. Just before his 16th birthday he runs away from home and enlists in the Australian
Infantry. He begins to write his mother letters describing his experiences. Through these the
reader sees how the horror of war changes him and documents his growing up. After training in
Egypt, William’s regiment is sent to the bloody theatre of war that was the Western Front. He
writes the last letter to his mother as he prepares to go into battle. The oil painting and charcoal
artwork promote the emotional impact of the spare written text. Intertextuality is used, creating a
layer of meaning between the visual and written text.

› Fiction

› Picture book

› Australian

› Cultural, social and gender perspectives

› Historical, Australian war

My Place
Wheatley, Nadia
Suggested stages: Stage 3, Stage 4
Walker Books Australia
ISBN: 9781921150654

This journey through families is a powerful and evocative account of the way our country and
our landscape have changed. Wheatley and Rawlins take us back in time with a big Moreton
Bay fig tree as our lighthouse. The book begins and ends with Aboriginal people and celebrates
the diversity and difference that make up Australia.

› Fiction

› Picture book

› Australian literature

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Historical, Family relationships, Australian

My Place
Australian Broadcasting Commission (www.abc.net.au/abc3/myplace)
Suggested stages: Stage 3, Stage 4
ABC

This website, based on the series derived from the text, My Place, by Nadia Wheatley, is an
interactive site containing information texts and images.

Suggested texts for the English K–10 Syllabus 190

In the classroom the diary entries, letters, photographs and games could be used to explore the
narratives and ideas in the picture book and television series.

› Media, multimedia and digital text (website)

› Australian

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Historical, Family relationships, Australian

My Story series by Scholastic
Various authors
Suggested stages: Stage 3
Scholastic

Written in diary form, each book in this 25-book series has real and fictional characters in
Australian, British and American history, including Australia by Goldie Alexander. In this story,
Elizabeth Harvey, thrown into London’s Newgate Prison in 1790 for a crime she didn’t commit,
finds herself transported to Australia. Factory Girl, by Pamela Oldfield, is the story of the girls
and women who slaved for long hours in British match factories and Agincourt, by Michael Cox,
is the story of 14-year-old Jenkin Lloyd who lives in the village of Tregarth in Wales.

› Literary text from other countries and times

› Historical

My Uncle’s Donkey
Riddle, Tohby
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Penguin Books
ISBN: 9780143505112

This is a wonderfully humorous story about a donkey that is allowed into the house to do what
he likes. It can lead to exploration of other famous donkeys such as Simpson’s donkey or the
use of animals in storytelling such as Piglet in Winnie the Pooh.

› Picture book

› Australian literature

› Animals, Family relationships, Humorous

Mysterious Ruins: Lost Cities and Buried Treasure
Prior, Natalie Jane
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781863737678

This book provides information on lost cities, sunken treasure, pyramids, caves and stone
monuments. All are presented as tantalising mysteries with sufficient information on each to

Suggested texts for the English K–10 Syllabus 191

encourage the reader to make use of the extensive ‘Further Reading’ list to seek out more
details. In addition, there are line drawings, maps, eight pages of coloured photographs, a
glossary and an index.

› Nonfiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Mystery/suspense

Nanberry: Black Brother White
French, Jackie
Suggested stages: Stage 4
HarperCollins Publishers Australia
ISBN: 9780732290221

This is based on a true story about two brothers, Nanberry, an Aboriginal boy who was adopted
into surgeon John White’s family in the 1780s and his white stepbrother, Andrew. Nanberry,
with his white brother, Andrew, witnesses the struggles of the colony but is caught between the
white colonial world and that of the Eora nation. We follow their lives as they make their way
into the world. This story incorporates events such as the spearing of Captain Phillip into the
story. A good study of how historical fiction uses events and people and fictional characters to
weave a story.

› Fiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Australian

National Geographic Explorer for Home Learning
Cengage Learning
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
National Geographic, Cengage Learning

This is a multimodal factual text with interactive elements such as quizzes and ‘choose your
favourite type of Lemur’. Students can read about an animal, hear the sound it makes and then
watch video of it running. Once downloaded there is no need for internet connection, making it a
good choice for classrooms with internet issues.

› Factual

› Media, multimedia and digital text (app)

› Aspects of environmental and social sustainability

› Adventure, Animals, Scientific

Suggested texts for the English K–10 Syllabus 192

New and Collected Poems for Children
Duffy, Carol Ann
Suggested stages: Stage 3, Stage 4, Stage 5
Allen & Unwin
ISBN: 9780571219698

This attractive anthology is an interesting collection of poems by poet laureate and popular
British poet, Carol Ann Duffy. The collection is just plain good fun and includes titles of poems
such as ‘Boo to a Goose!’, ‘Beebop Da Beebop’, ‘The Manchester Cows’; ‘Johann Sebastian
Baa’, ‘The Loch Ness Monster’s Husband’, ‘Dimples’, and so on. The poetry anthology is for
children of all ages and a collection of poems about childhood which ranges in emotions from
the serious to the silly. This collection could be used as a valuable resource in the school
classroom and any of her poems could form part of a poetry unit that will bring poetry alive in a
fun way for students.

› Poetry

› Literary text from other countries and times

› Variety of themes

Night-Time Tale
Brown, Ruth
Suggested stages: Early Stage 1
Anderson Press
ISBN: 9781842704752

The little boy who is the centre of the story dreams he is lost in a dark forest and encounters all
manner of heroes and villains he has heard about in his bedtime reading. This 32-page story
relies on knowledge of fairy tales, the ‘realness’ of dreams and the challenge of separating the
real world from the make believe.

› Picture book

› Adventure, Fairy tales

Nips XI
Starke, Ruth
Suggested stages: Stage 4
Hatchette Australia
ISBN: 9780734401137

If white boys can’t jump, can Asian boys play cricket? Vietnamese-born Lan is sick of
multicultural food festivals at school and wants to do something different. He decides with his
friend, Izram, to form a school cricket team with a difference. This funny and entertaining novel
explores multiculturalism and school with a sharp eye and, while set in a primary school, is still
relevant for high school study.

› Fiction

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 193

› Humorous, Sports, Australian, Friendship

Northern Lights
Pullman, Philip
Suggested stages: Stage 5
Scholastic
ISBN: 9780439944663

Northern Lights is the first book in Philip Pullman’s His Dark Materials trilogy. Pullman has
created a parallel universe in which science, theology and magic are closely linked. Lyra
Belacqua is an orphan growing up in a parallel Oxford where people have a personal daemon,
the manifestation of their souls in animal form. When Lyra’s friend, Roger, disappears, she and
her daemon, Pantalaimon, are determined to find him. Their quest leads them to the north of the
country where horrible experiments are taking place on children. This complex and compelling
fantasy with its links to the poetry of John Milton and its depiction of multiple worlds will reward
close study. The Amber Spyglass, the third book in the trilogy, won the Guardian Award for
Children’s Fiction in 2001.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Science fiction, Fantasy

Olivia
Falconer, Ian
Suggested stages: Early Stage 1
Simon & Schuster
ISBN: 9780689829536

This is the first in a series of beautifully illustrated books on Olivia who is an amazing pig, like
Babe and Wilbur. We follow this talented and rather precocious pig around in her life, with her
interesting perspective on all she sees.

Read this text in conjunction with My Uncle’s Donkey by Tobhy Riddle. The similarities between
the two texts, grey and red illustrations, famous icons and simple text, are interesting.
Comparing the two texts would be suitable for students in Stage 2 and Stage 3.

› Picture book

› Animals

One Small Island: The Story of Macquarie Island
Lester, Alison and Tullock, Coral
Suggested stages: Stage 2, Stage 3
Viking
ISBN: 9780670072361

This text is a beautifully constructed history of Macquarie Island. The text uses diary, narration
and scientific writing to explain the history of the island. It is a perfect example of how factual

Suggested texts for the English K–10 Syllabus 194

writing can be descriptive, inviting the reader on a journey through time and place. The back of
the book contains a timeline and a glossary. The diary and scientific text entries begin with old-
world cursive writing and move to a more modern corkboard-based note paper. This is a well-
constructed text that involves far more than just environmental sustainability. A great text to use
with a small group of students. Having multiple copies in the classroom is recommended.

› Factual

› Australian

› Picture book

› Aspects of environmental and social sustainability

› Animals, Historical, Scientific

One Thousand and One Arabian Nights
McCaughrean, Geraldine
Suggested stages: Stage 4
Oxford University Press
ISBN: 9780192750136

Queen Shaharazad’s exciting stories told every night to her husband, King Shahryar, captivate
him and prevent her own murder. These wonderful stories, freshly retold by award-winning
author, Geraldine McCaughrean, give students insight into the fantasy tales of the Middle East.
Other Oxford Story Collections are Fairy Tales from England, Fairy Tales from Scotland, Fairy
Tales from Grimm and Fairy Tales from Hans Andersen.

› Nonfiction

› Cultural, social and gender perspectives

› Fantasy

Onion Tears
Kidd, Diana
Suggested stages: Stage 4
HarperCollins
ISBN: 9780207170287

This is the story of young Nam-Huong who escaped from Vietnam but lost her grandfather on
the long, terrible voyage to Australia. She has many reasons to cry but finds it hard to release
her pent-up grief as she struggles to understand a different culture. This simple tale of refugees
and the trauma they face is a valuable text for classroom discussion.

› Fiction

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Suggested texts for the English K–10 Syllabus 195

Otto, the Book Bear
Cleminson, Katie
Suggested stages: Early Stage 1, Stage 1
Random House
ISBN: 9781780080031

Otto lives in a book and is happiest when his story is being read. When no one is looking, Otto
comes to life! He loves to walk off his book’s pages, but when his book is removed, while Otto is
off exploring, he needs to find a new home. And he does in a library.

› Picture book

› Fantasy, Animals, Libraries

Our Choice
Gore, Al
Suggested stages: Stage 5
Rodale Inc.
ISBN: 9781594867347

In Our Choice, Al Gore surveys the causes of global warming and weaves narrative with
photography, interactive graphics, animations, and documentary footage to create an
engrossing interactive experience. There are 18 chapters, including ‘Where Our Energy Comes
From  and Where It Goes’, ‘Electricity From The Sun’, ‘Harvesting The Wind’, ‘Less Is More’, and
finally ‘Our Choice’. This ebook demonstrates how interactivity can draw the reader into the text
and make them a participant.

› Nonfiction

› Media, multimedia and digital text (app)

› Aspects of environmental and social sustainability

Our World: Bardi Jaawi: Life at Ardiyooloon
One Arm Point Remote Community School
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Magabala Books
ISBN: 9781921248238

This beautifully illustrated and photographed text was created by the Bardi-Jaawi children from
Ardiyooloon, a remote community at the top of the Dampier Peninsula, 200 km north of Broome.
The children share their life of camping, finding food and traditional stories and dance.

An Honour Book of the Year (CBCA). Voted the inaugural Best Book for Language & Literacy
Development – Indigenous Children (8–12 years) in the Speech Pathology Australia Book of the
Year Awards 2011

› Factual

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

Suggested texts for the English K–10 Syllabus 196

Outback (DVD) (PG)
Grieve, Anna (producer)
Suggested stages: Stage 5
Film Australia

This DVD is a collection put together by Film Australia of some varied and interesting outback
documentary films dating from 1928 through to 2001. The wide range of cultural and historical
perspectives represented in this selection of documentaries about the Australian landscape and
the people inhabiting this vast continent make it a valuable film resource and focus for study.
This collection of short documentaries, ranging in length from six minutes to 14 minutes, offers
numerous avenues for study on such topics as representations of Australia and its landscape,
cultural perspectives or a documentary genre study.

› Nonfiction

› Film

› Australian

› Insights into Aboriginal experiences in Australia

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Historical, Prejudice and racism

Owl at School
Nicoll, Helen and Pieńkowski, Jan
Suggested stages: Stage 1
Puffin
ISBN: 9780140568875

Meg and Mog is a popular series among children. In this particular story Meg decides that Owl
needs to go to school to receive flying lessons.

There are many teachable concepts in this text. The use of thought and speech bubbles makes
a conversational text, almost akin to text messaging. There is a story that runs through the text,
usually one or two lines of print. This text could be a good introduction to web-based texts as
the similarities between the layout of the Meg and Mog books and a digital text are strong. The
visuals work in conjunction with the written aspects and the use of colour and image placement
are vital in telling the story.

› Picture book

› Adventure, Animals, Humorous

Suggested texts for the English K–10 Syllabus 197

Oxford Treasury of Time Poems
Harrison, Michael and Stuart-Clark, Christopher (editors)
Suggested stages: Stage 5
Oxford University Press
ISBN: 9780192762368

This collection of poems represents many different aspects of time. Poets, including
Shakespeare, Milton, Wordsworth, Heaney, Rossetti, Hughes, Frost and Dickinson, explore the
past, present and the future, eternity, being born and growing old. Ten illustrators provide colour
and form to nearly every page, making this a visually appealing anthology.

› Poetry

› Literary text from other countries and times

Pagan’s Vows
Jinks, Catherine
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781741752335

Medieval hero, Pagan Kidrouk, of Pagan, Pagan’s Crusade and Pagan In Exile, returns once
again to triumph in Pagan’s Vows. Set in France in 1188, Pagan and his knight, Lord Roland
Roucy de Bram, enter the Abbey of Saint Martin to devote their lives to God. The abbey with its
many corridors and dark rooms presents the perfect setting for intrigue and deceit. Roland’s
character becomes more subdued and the monks become the target for Pagan’s laconic
narration. Although set in medieval times, this is a mystery-thriller aimed to entertain teenage
readers. (See also The Future Trap.)

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical

Papunya School Book of Country and History
Wheatley, Nadia
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781865085265

This story offers a viewpoint about Australia, not often told. It is an account of specific events
that have impacted upon the Anangu people, from five different language groups, who came to
live together at Papunya. From first contact, through to the arrival of missionaries, to Land
Rights, this story has many facets and layers that unravel as the true story is told. Other topics
include the Stolen Generations, health, resistance, massacres, and the Assimilation Policy. It is
about two-way learning: the Anangu way and the Western way. Aboriginal language (Anangu) is
used throughout the text and explained in the glossary. A useful and precise timeline is
captured on each double page with the inclusion of an overall timeline that extends into three
pages. A powerful, varied collection of children’s illustrations and historical photographs have
been used to highlight the reality of events that took place. Individual recollections by
community members have been used to combine real-life experiences with facts about specific
events. This is an inspirational attempt to tell it as it was, with passion and dignity.

Suggested texts for the English K–10 Syllabus 198

› Nonfiction

› Australian

› Insights into Aboriginal experiences in Australia

› Historical, Identity, Prejudice and racism

Parrot Carrot
Temple, Jol and Temple, Kate
Suggested stages: Early Stage 1, Stage 1
Allen & Unwin
ISBN: 9781742376868

Similar in concept to books with split pages where two disparate objects are combined to make
one usually unbelievable and humorous whole, at first glance this is a simple read-aloud,
rhyming text accompanied by quirky visual humour for kindergarten students. However, it also
lends itself to a more in-depth examination with older students. There is the potential to discuss
inconsistency of spelling in English such as ‘whale’ and ‘snail’, ‘hawk’ and ‘cork’. Using the
humorous illustrations of the pair combinations as a springboard, such as ‘the parrot that looks
like a carrot’, children would enjoy playing with their own rhyming pairs and creating
accompanying visual representations.

› Poetry

› Picture book

› Humorous

Parsley Rabbit’s Book about Books
Watts, Frances; Legge, David (illustrator)
Suggested stages: Early Stage 1, Stage 1
ABC Books
ISBN: 9780733321450

This book, with the help of Parsley Rabbit and his brother, Basil, explains the features of books:
the cover, the imprint page, title page. A wonderfully funny book.

› Picture book

› Books, Fun, Activities

Parvana
Ellis, Deborah
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781865086941

Deborah Ellis’ story of a 12-year-old living in Afghanistan under the Taliban regime conveys,
with disturbing immediacy, the plight of a people living in a society where basic freedoms are
denied. After her brother’s death, her mother and sister as adult women are confined to the
family home and her father is imprisoned by the authorities. It is up to Parvana to provide for the
family. In doing so she meets others who are suffering as she is and learns strategies for
survival in a world where women become prisoners in the home from adolescence onwards.

Suggested texts for the English K–10 Syllabus 199

› Fiction

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Growing up, Overcoming adversity

Pearl Barley and Charley Parsley
Blabey, Aaron
Suggested stages: Early Stage 1, Stage 1, Stage 2
Penguin/Viking
ISBN: 9780670070947

Blabey’s picture book tells the story of two unlikely friends who appreciate their differences and
enjoy each other because of those differences, not despite them.

› Picture book

› Family relationships

Pearl Verses the World
Murphy, Sally; Potter, Heather (illustrator)
Suggested stages: Stage 3, Stage 4
Walker Books
ISBN: 9781921150937

This text deals sensitively with the issue of death of a loved grandmother. Pearl is isolated at
school but at home she feels safe and secure until the death of her grandmother. Pearl finds it
difficult to accept the changes. She has been learning to write poetry at school and wants to
express herself in poetry, but is unable to write using conventional forms. At the funeral Pearl
delivers a poem that expresses her feelings. This is a moving story told in free verse about loss,
grief and isolation, and deals with sensitive issues of dementia from a child’s perspective.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Death

Pennies For Hitler
French, Jackie
Suggested stages: Stage 4
Angus and Robertson
ISBN: 9780732292096

Georg is the son of an English academic living in Germany in 1939. At school, he is pleased to
discover that he has a perfect Aryan head, measured by his approving schoolteacher. For him,

Suggested texts for the English K–10 Syllabus 200

this was the best time to be a German. But Georg’s idyllic world is shattered forever when a
university graduation turns into a violent pro-Nazi rally. In the frenzy, Georg’s father is targeted
as a ‘Jude’ with horrifying consequences. Geog is smuggled out of Germany to France then to
his aunt in Britain. After narrowly surviving the Blitz, he is dispatched to Australia, to a rural
couple whose only son is fighting in the war. As in England, Georg must hide his German
identity and he keenly feels the alienation of being an ‘enemy’. Georg’s journey of self-discovery
leads to questioning previously held beliefs as he forges friendships and learns to trust again.
Well researched with typically strong characterisation, this text, intended as a companion to
Hitler’s Daughter, is an engaging and sensitive view of war through the eyes of a child.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Death, Grieving, War, Racism/discrimination, Identity, Friendship, Nationalism,
Historical, Overcoming adversity

Phoenix: A Brother’s Life
Dolan, Jay D
Suggested stages: Stage 5
Picador
ISBN: 9780330480338

When J D Dolan’s brother is horribly burned in an industrial accident, J D sits by his bedside as
he dies despite the fact that the brothers have not spoken for five years. Dolan’s reflection on
growing up in a family that had a tradition of punishing through silence is an elegant and
powerful elegy for his brother.

› Nonfiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Photographs in the Mud
Wolfer, Dianne and Harrison-Lever, Brian
Suggested stages: Stage 3, Stage 4
Freemantle Arts Centre Press
ISBN: 9781921361043

Jack is an Australian soldier and Hoshi is a Japanese soldier embarking for the war front in
Papua New Guinea in 1942. They are brought together in a battle on the Kokoda Track. Both
are fatally wounded, and as they lie dying side by side they talk to each other, sharing stories
about their lives and families and experiences and attitudes to war. They swap the photographs
they carry to remind them of home. Despite the barrier posed by language, the photographs are
potent forms of communication, forging a connection between the two men. Water colour
illustrations with varying degrees of saturation and the motif of the photographs highlights the
underlying humanity and shared experiences of the men in the midst of the brutality of war.

› Fiction

› Australian

Suggested texts for the English K–10 Syllabus 201

› Intercultural experiences

› Historical, War, Asia

Picnic at Hanging Rock (DVD) (PG)
Weir, Peter
Suggested stages: Stage 5
Umbrella Entertainment

An intriguing and groundbreaking Australian film, Peter Weir’s Picnic at Hanging Rock heralded
the renaissance of Australian cinema. It is a muted introduction to the Australian Gothic genre in
cinema, as well as to an important tradition in landscape cinematography. The disturbing story,
based on Joan Lindsay’s novel of the same name, follows the familiar ‘lost in the bush’
narrative. With no plot resolution, the film is evocative and exists as an emotional experience.
The power of the film comes from its hypnotic and mesmerising rhythm established through
such things as a haunting musical refrain and intercuts of close-up shots of the rock. The rock
dominates the landscape and the narrative. The camera examines the rock in intimate detail
from many and varied angles, capturing in close-up its wildlife and flora in a way that suggests it
has a life of its own. Other shots suggest faces in the rock, adding to the film’s mystery and our
sense of ‘being watched’. The ancient quality of the land is visually contrasted with the young,
innocent girls who are dressed in white, lace and frills, and speak of Botticelli and angels. The
film would provide a good comparison study with the novel, The Blue Faraway (Burke 1996).

› Film

› Australian

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Mystery/suspense, Adolescence

Piggybook
Browne, Anthony
Suggested stages: Stage 3, Stage 4, Stage 5
Walker Books
ISBN: 9780744533033

The Piggott family consists of mum, dad and two young boys. Essentially, the males in the
family have all of the privileges; Mr Piggott has a ‘very important job’ and Simon and Patrick
attend ‘a very important school’. In contrast, Mrs Piggott is engaged in an unending list of
menial chores; ‘and then she goes to work’. Her thankless drudgery is met by the males in the
house with further demands. However, one day when they return home, they find that Mrs
Piggott has left. Left to fend for themselves for the first time, the household is thrown into
disarray. This text uses foreshadowing and appropriation effectively. It explores gender roles
and responsibility in a highly entertaining way.

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Humorous

Suggested texts for the English K–10 Syllabus 202

Pilawuk: When I was Young
Brian, Janeen
Suggested stages: Stage 4
Era Publications
ISBN: 978186748179

This beautifully produced book is a moving oral history from an Aboriginal woman. Its
understated but uncompromising statements about the Stolen Generations and the White
Australia Policy are balanced by some happy childhood memories and Pilawuk’s positive
outlook on life. The book uses thematic borders and photographs to enhance the text. Maps are
included, but do not always adequately support the text.

› Nonfiction

› Australian

› Insights into Aboriginal experiences in Australia

› Historical, Identity, Growing up, Prejudice and racism

Play of Daniel Keyes’ Flowers for Algernon
Coules, Bert (from the novel by Daniel Keyes)
Suggested stages: Stage 5
Heinemann Plays
ISBN: 9780435232931

Charlie wants to be able to read and write. Although intellectually disabled he goes to night
school determined to improve his skills. His motivation attracts the attention of surgeons keen to
experiment with a new procedure to boost intelligence. Charlie undergoes a brain operation.
The operation is initially successful and Charlie’s higher IQ dramatically changes his
relationships with those around him. When the procedure begins to reverse itself Charlie’s life is
shattered. This is a powerful dramatisation of Daniel Keyes’s perceptive and haunting novella.
(See also in this series An Inspector Calls and The Play of Animal Farm.)

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Science fiction, Identity

Playground
Wheatley, Nadia
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742370972

Playground is subtitled ‘listening to stories from country and inside the heart’ and photographs,
illustrations and images that complement the narrative accompany this beautiful collection of
stories from Aboriginal childhoods. Wheatley is the compiler of this range of stories from oral
history, written records and interviews, including young Indigenous people in the 21st century.
She has (with the help and support of Dr Jackie Huggins, her Indigenous adviser) placed these
memories and stories under headings such as homes, first lessons, journeying, getting water,
cubbies and toys, playing sport, growing up and learning through song and ceremony.

Suggested texts for the English K–10 Syllabus 203

› Nonfiction

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

› Aboriginal childhoods

Plays from Black Australia
Davis, Jack (editor)
Suggested stages: Stage 5
Currency
ISBN: 9780868192260

(Jack Davis, The Dreamers; Eva Johnson, Murras; Richard Walley, Coordah; Bob Maza, The
Reapers)

These plays draw on a range of contemporary Aboriginal experiences. In each play there is a
strong sense of family and community loyalty and determination. Their value lies in the capacity
of the younger characters to maintain pride, humour and mutual respect in the face of the
disintegration brought about by colonisation. Each play combines a strong narrative with a lively
use of vernacular.

› Drama

› Australian literature

› Insights into Aboriginal experiences in Australia

› Family relationships, Aboriginality

Pleasantville (DVD) (M)
Ross, Gary
Suggested stages: Stage 5
Warner Bros

David and his sister, Jennifer, fight over the remote control and inexplicably end up being
sucked into the television. They find themselves trapped in Pleasantville, a ‘Father Knows Best’
style 1950s black-and-white television show, complete with loving parents, old-fashioned
values, and an overwhelming amount of innocence and predictability. As they interact with their
television family and the town’s inhabitants, they start to change attitudes and behaviour and
bring ‘colour’ and life to the world of Pleasantville and its inhabitants. On screen the changes
are dramatically signalled by the gradual introduction of colour and coloured images. Initially we
see the symbolic red rose; then, as people experience real emotions for the first time, they
begin to show colour, as does the world around them. While they have a definite impact on this
town, David and Jennifer are left to compare and question the values of their own times and the
film turns from parody and the comic, to being somewhat didactic, ending on social
commentary. This film could be studied effectively with the novel, The Giver (Lowry 1993) and
the picture book, Luke’s Way of Looking (Wheatley & Ottley 1999).

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Fantasy

Suggested texts for the English K–10 Syllabus 204

Poetry Speaks to Children
Paschen, Elise (editor)
Suggested stages: Stage 4
Sourcebooks
ISBN: 9781402203299

This is a wide collection of children’s poetry, featuring mostly 20th century poets from many
English speaking nations. The accompanying CD includes readings of many of the poems,
usually read by the poets themselves. In all cases the phrasing and pace enhance the poem,
and some readings are preceded by a brief introduction by the poet. The poems are chosen for
their rhythm and rhyme and therefore this collection is a very good introduction to the musical
qualities of poetry.

› Poetry

› Media, multimedia and digital texts (spoken text)

› Literary text from other countries and times

› Listening

Poetry Speaks Who I Am
Paschen, Elise and Raccah, Dominique (editors)
Suggested stages: Stage 4, Stage 5
Sourcebooks
ISBN: 9781402210747

There are over 100 poems from different ages, from canonical and recent poets, and in different
forms represented in this anthology. The only criterion for selection was that the poems were
inspirational – they all achieve this and evoke a powerful response. The accompanying CD has
47 tracks read by American voices. This is a book for dipping into and enjoying.

› Poetry

› Media, multimedia and digital text (spoken text)

› Literary text from other countries and times

› Listening

Poetry Unlocked: An Anthology Arranged in Themes
Hamilton, Elaine and Farr, Robin (editors)
Suggested stages: Stage 4, Stage 5
Farr Books
ISBN: 9780975199695

This collection of poetry includes a range of poems from the classic to those written by children
(‘The Great Feast’ written by Reece aged 10). They are arranged thematically under 34 titles
such as Death, Disability, Celebrations, Sea, and some modern titles such as Computers and
Technology. Brief biographical notes on some of the poets are interspersed between the units,
and the book ends with poetry websites.

› Poetry

Suggested texts for the English K–10 Syllabus 205

› Cultural, social and gender perspectives

› Death, Disability, Celebrations, Sea, Computers and technology

Poets’ Graves
(www.poetsgraves.co.uk)
Suggested stages: Stage 4, Stage 5

A website with information about British poets and poetry. Students can read some of the poetry
by famous poets and a short biography. It also includes a glossary of poetic terms and some
well-known quotations about poetry.

› Poetry

› Media, multimedia and digital texts (website)

› Diverse

Poison Under Their Lips
Svendsen, Mark
Suggested stages: Stage 5
Lothian Books
ISBN: 9780734401830

In this harrowing, uncomfortable journey into some of the more shameful and shocking realities
of colonial history, readers meet the 18-year-old Native Police cadet, Arthur Wilbraham. His
story, revealed through a disjointed chronology of journal entries, transcripts, reports and
quotes, is grim and unrelenting, a powerful mix of fact and fiction. Attention to detail in creation
of setting and both language and voice add to the veracity of this powerful, disconcerting read.

› Fiction

› Nonfiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical

PopOut! The Night Before Christmas
Loud Crow Interactive (www.loudcrow.com)
Suggested stages: Stage 1, Stage 2

This app version of the classic tale brings the 19th century language to life and is a good
multimedia text to study in any context. It can be used with the narration feature, making it a
good way to expose students to language they may not otherwise encounter. The app is
interactive, encouraging the reader to jingle bells and make the characters move. The app
keeps the integrity of the original text. This would engage students of all stages, depending on
the lesson intention.

› Media, multimedia and digital text (app)

Suggested texts for the English K–10 Syllabus 206

› Literary text from other countries and times

› Celebrations

PopOut! The Tale of Peter Rabbit
Loud Crow Interactive (www.loudcrow.com)
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3

This app version of Beatrix Potter’s classic tale brings Peter Rabbit to life for a new generation.
A good multimedia text to study in any context. The book can be used with the narration feature,
making it a good way to expose students to language they may not otherwise encounter. The
app is interactive, encouraging the reader to squash blackberries and make the rabbits move.
The app keeps the integrity of the original text. This would engage students of all stages,
depending on the lesson intention.

› Media, multimedia and digital text (app)

› Literary text from other countries and times

› Adventure, Animals

Potato Music
Booth, Christina
Suggested stages: Stage 2, Stage 3
Omnibus Books
ISBN: 9781862917880

The illustrations and text work well together to create an appreciation of the love in a family. The
text follows a family who live in a war-torn city. The repetition in the text enhances the feeling of
warmth and family connection. The colour of the illustrations changes to reflect the emotions of
the child. A good shared text, or it could be used as a guided text, with close attention paid to
the presentation of the text to help convey meaning.

› Picture book

› Family relationships, Historical, Love

Previously
Ahlberg, Allan
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Walker Books
ISBN: 9781844280629

Previously is a collection of fairy tales told backwards, illustrating the use of the word
‘previously’. Cleverly constructed so that the tales link with each other, this puts a different spin
on the classic fairy tales and they could be used to analyse the structure and language of
classic fairy tales. A fun book to use in the classroom in a multitude of ways, depending on the
stage level.

› Picture book

› Fairy tale

Suggested texts for the English K–10 Syllabus 207

Princess Mononoke (DVD) (M)
Miyazaki, Hayao
Suggested stages: Stage 5
Madman Entertainment

Long regarded as a Japanese anime classic from the director, Miyazaki, and Studio Ghibli, the
film explores the modern day clash of technology and industry with nature and conservation.
The film recalls the animist roots of Japan’s native religion, Shinto, as it explores a world in
which nature spirits (kami) co-exist with humans.

When Ashitaka, a young warrior, sets out into the dark forest lands to find a cure for the deadly
curse he is under, the viewer joins in his quest and moves with him through the realms of
fantasy, magic, ‘demon gods’ and heroes. Ashitaka finds himself in the middle of a bitter battle
raging between modernism and industry and tradition and conservation. The former is
represented by the dark iron forges under the control of Lady Eboshi, and the latter is seen in
the forest’s animal gods trying to protect the forest environment from destruction led by Princess
Mononoke. But the battle is not as clear-cut as it first seems and this is the real power of the
film: it is an elaboration of, and confrontation with, recurring universal themes and motifs such
as the conflict between humanity and nature, the destructive power of hatred, technology,
industrialisation, cultural extinction and alienation. The realistic and credible relationships and
conflicts between the characters add a human element and interest to this animated film.

› Film

› Insights about the peoples and cultures of Asia

› Aspects of environmental and social sustainability

› Adventure, Fantasy

Private Peaceful and Other Adaptions
Reade, Simon (adapted from the stories by Philip Pullman, Michael Morpurgo and Jill
Tomlinson)
Suggested stages: Stage 4, Stage 5
Oberon Books
ISBN: 9781840026603

These three adaptations of a novel and two picture books offer a model for students to follow in
writing, using a young adult novel, a fairy story and a children’s picture book as the basis for
each play, respectively. The use of narrator and different settings offer a challenge to
performance that leads to an understanding of the elements of drama. The first play, Private
Peaceful from Morpurgo’s novel is about the events of World War I where soldiers were
executed for insubordination with little consideration of circumstances. Tommo, Private
Peaceful, is the narrator who is travelling through his memories to escape the horror of Ypres
and the trenches. The play moves through different settings where actors play different roles.
The second, well-known tale, Aladdin, is told by a poet who is typing away in an apartment
block where he can hear Aladdin’s mother chastising him. Simultaneous scenes present a
challenge to performance. The final play, The Owl Who Was Afraid of the Dark, is a play for
younger children. The plays are suitable for different ages but would work well together to
illustrate the different techniques of play writing for different ages.

› Drama

› Literary text from other countries and times

› Intercultural experiences

Suggested texts for the English K–10 Syllabus 208

› Aspects of environmental and social sustainability

› WWI, Memoir, Adaptation of a fairy tale, Animals, Adaptations

Purple Threads
Leane, Jeanine
Suggested stages: Stage 5
UQP
ISBN: 9780702238956

This story of a young girl growing up with her grandmother and aunties is based on the life of
the author. She reveals a life filled with love and some irreverence in a family of strong women.
The descriptions of the country and the difficulties of living through droughts and poverty are
well captured. This is a positive depiction of Indigenous women.

› Nonfiction

› Australian

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Indigenous, Country life, Family, Autobiography

Queenie: One Elephant’s Story
Fenton, Corinne; Gouldthorpe, Peter (illustrator)
Suggested stages: Early Stage 1, Stage 1
Black Dog Books
ISBN: 9781742032153

This is a true story about Queenie, a zoo elephant who took up to 500 people for rides at the
Melbourne Zoo from 1905 until her death in 1945. This beautiful picture book provides an
account of the Centenary Floral Parade through the streets of Melbourne which included
Queenie. As well, it recounts the impact of WWII on Queenie (food rationing) and includes a
letter from the granddaughter of Wilfred Lawson, a keeper who was tragically killed. In this letter
the granddaughter does not blame Queenie. The combination of black and white and colour
illustrations beautifully evokes the period from 1905 to the 1940s.

› Picture book

› Australian

› Animals, Historical

Race to the Pole
Hooper, Meredith
Suggested stages: Stage 3, Stage 4
Hodder Children’s Books
ISBN: 9780340945278

This account of the three attempts to be first to the South Pole is exciting and accessible.
Shackleton, Scott and Amundsen prepared for their attempts in different ways and Hooper’s

Suggested texts for the English K–10 Syllabus 209

retelling of their expeditions contains details of food, transport, difficulties and dangers. The
glossary of terms and the information about Antarctica adds additional material for students to
investigate.

› Nonfiction

› Aspects of environmental and social sustainability

› Adventure, Historical, Overcoming adversity

Ralph (DVD) (PG)
Mailman, Deborah
Suggested stages: Stage 4, Stage 5
Flickerfest

Maddie is a young Aboriginal girl who has a fascination for the Karate Kid, Ralph Macchio. The
short film (10 minutes) is set in Redfern in 1984. Maddie is being bullied at school and does not
have any friends. The one person, Garth, who tries to befriend her, she rejects until one day
when he stands up for her. The school dance is looming. What will she wear and who will dance
with her?

This film is a sensitive exploration of a serious issue with a delightful ending.

› Film

› Australian

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Racism

Rebel!
Baillie, Allan
Suggested stages: Stage 4
Phoenix Education
ISBN: 9781921586248

This picture book, set in Burma, explores the power of the individual. It provides a simple
account of the aggressive takeover of a village by the military and how the act of defiance of
one person was effective. This is a good reminder of other cultures and the issues faced under
past military regimes, and would stimulate discussion in the Year 7 classroom. The use of the
picture book form to present difficult political moments to children would be a very good way to
show how purpose and audience work. The images are framed in different ways, and this could
lead to a discussion on the use of camera angle. This would work well as a visual literacy study.

› Fiction

› Picture book

› Insights about the peoples and cultures of Asia

› War, History, Children

Suggested texts for the English K–10 Syllabus 210

Red
Gleeson, Libby
Suggested stages: Stage 4, Stage 5
Allen & Unwin
ISBN: 9781741758535

The unimaginable occurs when Sydney is hit by a massive cyclone devastating suburbs on the
coast. In the aftermath of the destruction, a young girl suffering from amnesia is rescued from
the debris by a teenage runaway, Peri. Nicknamed ‘Red’ and aided by him, she tries to piece
together the past to discover her identity and find her home and family. However, the past Red
uncovers provides more disturbing questions than answers, and she finds herself on the run to
solve the mystery and save herself. Peri, too, has his own secrets and a past he would rather
forget; can Red trust him? This is a gripping survival story that develops into an intriguing
mystery and compelling thriller.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Overcoming adversity

Red Dog
de Bernières, Louis
Suggested stages: Stage 5
Vintage
ISBN: 9781742752259

In 1998, Louis de Bernières (the author of Captain Corelli’s Mandolin) went to Western Australia
to attend a literature festival. As he explored the state he was fascinated to discover a statue
commemorating a dog. With a writer’s curiosity he wanted to find out why people remembered
this animal so fondly. People talked to de Bernières about the personality and antics of Red Dog
and their affection for the animal. Their memories and tales form the basis of this engaging book
as we follow Red Dog on his travels around the state of Western Australia.

› Nonfiction

› Cultural, social and gender perspectives

› Animals

Red Dog (DVD) (PG)
Stenders, Kriv
Suggested stages: Stage 4, Stage 5
Roadshow

Based on a true story, this film charts the life of a charismatic kelpie dog, nicknamed Red Dog.
With a bronze statue in Dampier standing as testament to his memory and role in uniting a
disparate mining town, the legend of Red Dog has become part of Australian folk lore. Soon
after Red’s death in 1979, Australian author Nancy Gillespie wrote and compiled anecdotes and
poetry written by several people of the Pilbara region for her book, Red Dog, as did Beverly
Duckett in her 1993 book, Red Dog: The Pilbara Wanderer. Red Dog’s story and statue have
caught the attention of a number of people passing through Dampier, including British author

Suggested texts for the English K–10 Syllabus 211

Louis de Bernières, who was inspired to write a book loosely based on Red’s legend called Red
Dog. The film, set in Dampier, WA, captures the charm of Red Dog and his quirky idiosyncratic
behaviour as he befriends and captures the hearts of the townsfolk while maintaining his
independence. The opening sequence of the film shows Red Dog in the local pub, surrounded
by his friends, but sick and dying from strychnine poisoning. As Red Dog’s story unfolds through
a series of reflections and flashbacks told by the key characters the audience soon witnesses
the social and cultural nuances of this mining town as well as Red Dog’s role in unifying it. Told
to ‘stay’ one night by John, the man he ‘chose’ to be his master, Red Dog waits patiently for him
to return home but to no avail as John has been killed in a road accident. Becoming a symbol of
love and loyalty Red Dog sets out on a pilgrimage to find his master; a pilgrimage that is
documented to have covered thousands and thousands of miles across the Pilbara in Western
Australia. He eventually returns home, having failed in his search for his master. As the crowd in
the pub celebrate his life and courage Red Dog sneaks away and is later found dead beside
John’s grave. Full of sadness and pathos this film tugs at the heart strings throughout but the
grief is balanced by the humour and fun that is depicted in the people and memories they all
have of Red Dog. The isolated life and town, full of quintessential outback Aussie characters
and their individual and raw brand of humour, are captured in many scenes. Sequences such as
the great fight between Red Dog and Red Cat with its resonances of a Western shootout
captivate the audience and provide comic relief. The story of the shark, the caravan park
managers with their ‘no dog’ rule, the Italian immigrant always talking of his home village and a
variety of effective cinematic elements combine to make the film emotive, engaging and funny.

Among its many awards, Red Dog was nominated in nine categories at the 2011 Australian
Inside Film Awards and won seven, including Best Feature Film.

› Film

› Australian

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Love, Friendship, Identity

Red Scarf Girl: A Memoir of the Cultural Revolution
Jiang, Ji-li
Suggested stages: Stage 5
HarperCollins
ISBN: 9780061667718

In 1966 when China’s leader, Mao Ze-dong, started the Cultural Revolution, life changed
dramatically for Ji-li Jiang and her family. Once admired as a future leader, Ji-li Jiang was
abused and insulted by those who used to respect her. Her family suffered a similar fate. This
text provides students with insight about life for an ordinary family under a cultural tyranny.

› Nonfiction

› Insights about the peoples and cultures of Asia

› Historical, Chinese Cultural Revolution

Suggested texts for the English K–10 Syllabus 212

Rhyme Stew
Dahl, Roald
Suggested stages: Stage 4
Puffin
ISBN: 9780141323602

Roald Dahl retells a range of traditional stories, legends and fables in simple verse. From ‘The
Emperor’s New Clothes’ to ‘Hansel and Gretel’, Dahl transforms old tales into jaunty modern
poems. Apparently simple language and contemporary settings will draw readers into Dahl’s
topical satire and social comment. The collection is rather narrowly focused on English social
behaviour and values. However, this is balanced by the range of themes that cover such things
as the pretensions of the upper class and moral pomposity.

› Poetry

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous

Riding the Black Cockatoo
Danalis, John
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741753776

John Danalis tells the true story of the skull that used to sit on the mantelpiece at his parents’
home. It was his revelation about this in a tutorial and the reaction of his fellow students that
started this white Australian on a journey to find out where this Indigenous skull came from and
how to return it to a proper burial in Wamba Wamba country. Along the way many people,
including his parents, are changed by what happened. This moving story about reconciliation is
simply told and should have a powerful impact in your classroom. The lead up to the ceremonial
handover and the gratitude (not anger) of the Aboriginal people involved is particularly affecting.

› Nonfiction

› Australian

› Insights into Aboriginal experiences in Australia

› Reconciliation

Romeo + Juliet (DVD) (M)
Luhrmann, Baz (director)
Based on the play by William Shakespeare
Suggested stages: Stage 5
Twentieth Century Fox

Each generation reinterprets Shakespeare for its own time. The Capulets and the Montagues
are feuding again but instead of feuding in Italy they are business barons battling against each
other in modern day Verona Beach, Florida, USA. Instead of a prince we have the chief of
police hovering in the sky in a helicopter, and guns instead of swords accompany the love affair
between Romeo Montague and Juliet Capulet. However, the same tragedy unfolds as two

Suggested texts for the English K–10 Syllabus 213

young people fall in love, defy their parents’ wishes and try to escape the prejudices that
surround them. This modern interpretation of Shakespeare’s classic has brought many students
to a profound appreciation and understanding of the enduring value and power of
Shakespearean drama.

› Film

› Drama

› Shakespeare

› Cultural, social and gender perspectives

› Popular and youth cultures

Rose Blanche
Innocenti, Roberto and Gallaz, Christophe
Suggested stages: Stage 3, Stage 4
Creative Education
ISBN: 9781568461892

This text explores the experience of the Holocaust through the eyes of a young girl. After
witnessing the abduction of a child in the street by soldiers, Rose Blanche follows the truck and
discovers a concentration camp near her home. Distressed when she sees the starving children
at the fence, Rose Blanche begins to hide food at home, bringing it to the children daily, until
Germany is invaded and she is killed in a battle near the concentration camp. This picture book
establishes the narrative perspective of a six-year-old child effectively through naive prose,
conveying innocence and horror as the reality of the war is revealed. The illustrations support
this by using colour symbolism, saturation and salience.

› Fiction

› Picture book

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, War, Holocaust

Rosie’s Walk (DVD) (G)
Deitch, Gene
Suggested stages: Early Stage 1
Weston Woods Studios

Rosie’s Walk is a favourite picture book telling the story of a hen who is pursued by a fox while
she is walking around the farmyard. She is totally oblivious to the fox following her. The
animation captures the original story.

› Film

› Animals, Humour

Suggested texts for the English K–10 Syllabus 214

Rough with the Smooth: Stories of Australian Men
Coffey, Brian
Suggested stages: Stage 5
Fremantle Arts Centre Press
ISBN: 9781863683067

Well-known Australian writers and personalities, including A B Facey, Bruce Beresford, Glyn
Parry and Elizabeth Jolley, explore the complexities of masculinity in Australian culture in this
collection of short stories and extracts. The men in these tales include larrikin farming fathers,
real estate salesmen and migrant workers. The strength of these stories of friendship,
compassion, leadership, love and weaknesses, rely equally on the women and children in the
men’s lives, making this collection a true snapshot of Australian social relationships. Teachers
may find the book a useful stimulus for exploring issues of social and cultural awareness with
students, and all interested teachers will gain personal insights into the complexities of
Australian masculinity.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Masculinity, Short stories, Anecdotes, Biography, Autobiography, Social history

Rowan of Rin
Rodda, Emily
Suggested stages: Stage 2, Stage 3
Scholastic
ISBN: 9781862916357

Rowan lives in the isolated village of Rin at the foot of the forbidden mountain with his widowed
mother and younger sister. A quiet and sensitive boy, his task is to herd the gentle Bukshah, the
domesticated beasts that provide the village with a rich, creamy milk. He is an outcast in Rin as
the people value physical strength and courage, and is looked down on because he does not
live up to his late father’s reputation. Inexplicably, the stream that provides the only water
source begins to dry up. The only way that certain disaster can be averted is to travel into the
mountains and seek the cause of the problem. As a result of a spell cast by the village wise
woman, Rowan is the only one who can read the map, so reluctantly he must accompany the
group on the dangerous journey. When his six brave, strong companions fall one by one to the
perils of the forbidden mountain, Rowan perseveres and faces the great dragon to save his
village. This is an accessible quest text with a tightly plotted narrative that will engage readers.

› Australian literature

› Adventure, Fantasy, Quest, Overcoming problems

Suggested texts for the English K–10 Syllabus 215

Sabriel
Nix, Garth
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741750188

Sabriel is a very dark and, at times, quite disturbing fantasy. The heroine is a young girl who
inherits magical powers from her necromancer father. Her father’s sudden disappearance
thrusts her into a world of danger in which she learns to use her talents effectively through bitter
and often painful experience. A battle between good and evil rages throughout the book and is
described with intensity quite unlike most children’s fantasies of this genre. Not for the faint-
hearted, Sabriel is a complex and often violent book which rewards the reader with the creation
of a vivid and challenging fantasy world.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Overcoming problems

Sadako
Coerr, Eleanor
Suggested stages: Stage 4
Putnam Pub
ISBN: 9780399217715

This picture book version of the famous Sadako story is illuminated by Ed Young’s delicate
pastels. Students can benefit from a comparison of the visual text with the longer prose version
Sadako and the Thousand Paper Cranes.

› Fiction

› Picture book

› Insights about the peoples and cultures of Asia

› Historical, Love and hope

Sadako and the Thousand Paper Cranes
Coerr, Eleanor
Suggested stages: Stage 4
Puffin
ISBN: 9780698118027

Set in Hiroshima in the 1950s, this is the story of 11-year-old Sadako who develops leukaemia
as a result of radiation from the atomic bomb. The ‘thousand paper cranes’ refer to a belief that
a sick person will be made healthy again by the gods if she can make a thousand paper cranes.
The story tells of Sadako’s determination to put the story to the test. This simple tale of love and
hope is a powerful text to use in the classroom.

› Fiction

Suggested texts for the English K–10 Syllabus 216

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Love and hope

Samurai Kids: White Crane
Fussell, Sandy
Suggested stages: Stage 3, Stage 4
Walker Books
ISBN: 9781921150203

Niya Moto has only one leg, Mikko has only one arm, Taji is blind, Kyoko is a girl with six
fingers, and yet they are all accepted into the samurai training school run by Sensei Ki-Yaga,
one of the most famous of samurai teachers. Rather than having a noble name such as
dragons, they are identified as cockroaches who, Ki-Yaga assures them, are the strongest foe
of all. The book follows their training and adventures as they prepare for the Games where they
compete against the Dragon School in activities such as ikebana and poetry writing as well as
the traditional martial arts. Its easy writing style should engage reluctant readers. Once hooked,
they should be able to follow the adventures of the cockroaches in the rest of the series.

› Fiction

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, School, Overcoming adversity

Sebastian Lives in A Hat
Catterwell, Thelma
Suggested stages: Early Stage 1, Stage1
Omnibus Books
ISBN: 9781862910980

When Sebastian was discovered beside the body of his dead mother on the side of a road, he
was just four months old. Near death himself, the tiny wombat was nursed by the author until he
reached full maturity and finally returned to the wild. Just how Sebastian’s hat came to play
such an important part in his life you will learn when you read this book. Sebastian Lives in a
Hat was voted Best Children’s Book in the 1985 Whitley Awards given by the Royal Zoological
Society of New South Wales, and was short listed for the 1986 Australian Picture Book of the
Year award.

› Picture book

› Australian

› Animals

Suggested texts for the English K–10 Syllabus 217

Secrets in the Fire
Mankell, Henning
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781865081816

Sofia and her sister stray from the village path in war-torn Mozambique and a landmine kills her
sister and shatters Sofia’s legs. Secrets in the Fire is based on the true story of a young girl in
Mozambique and how she struggles to recover from the devastation the war has left. This is a
moving and sobering story that allows students to share the experiences of adolescents in
desperate circumstances.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence, Overcoming adversity, Effects of war

Sense and Sensibility (DVD) (PG)
Lee, Ang (director); Austen, Jane (adapted from)
Suggested stages: Stage 5
Columbia Pictures

Ang Lee’s capable direction brings to life an age of extreme politeness and ritualised
conversation in considerable contrast to present social conventions. The Dashwood sisters’
styles, Elinor’s sense and Marianne’s sensibility, are finely distinguished in this adaptation of
Jane Austen’s novel. The film is a salute to the period itself through its representation and
description of Austen’s English society, its rules and requisite behaviours. The close, restricted
social world the characters inhabit is visually contrasted by the shots of the open country
landscape and Ang Lee’s use of space and subtle images of doorways. Emma Thompson’s
screenplay, which won an Oscar for Best Writing, highlights the political nature of the courtships
while grounding them in deep feeling. The humorous witticisms of Austen are cleverly drawn out
as Thompson’s script and Ang Lee’s direction achieve a balance of irony and warmth.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Family relationships, World of 18th century England

Shakespeare in Bits: Romeo and Juliet
Mindconnex Learning (www.mindconnex.com)
Suggested stages: Stage 4, Stage 5

This series contains a digital rendering of the unabridged Shakespearean text. It features
spoken text, parallel text, in-line translation and a text highlight feature that highlights the current
line of text being spoken in animation, and high-resolution animation. Other features include
note-taking space on each page.

Also available in Hamlet, A Midsummer Night’s Dream and Macbeth.

Suggested texts for the English K–10 Syllabus 218

› Drama

› Shakespeare

› Media, multimedia and digital text (app)

› Historical, Love, Family relationships

Shakespeare Stories
Garfield, Leon
Suggested stages: Stage 5
Puffin
ISBN: 9780140389388

Accompanied by the haunting illustrations of Michael Foreman, these powerful retellings are a
wonderful introduction to the drama and passion of Shakespeare’s plays.

› Nonfiction

› Shakespeare

Shakespeare’s Apprentice
Bennett, Veronica
Suggested stages: Stage 4, Stage 5
Walker Books
ISBN: 9781844281480

Shakespeare’s Apprentice is the story of lowly born 16-year-old Samuel Gilburne, a player
apprentice for the Lord Chamberlain’s Men, and 16-year-old theatre enthusiast, Lady Lucie
Cheetham. Theirs is a love that crosses the social divide. They meet in secret and, like Romeo
and Juliet, they use Lady Lucie’s maid to communicate with each other. William Shakespeare is
a character in the story – writing the plays and helping choose the actors, as well as supporting
the love between Sam and Lucie. While there are certainly elements of the predictable about
the plot and the ‘language of love’ is at times clichéd, the novel is steeped in historical detail
with interesting references to Queen Elizabeth I and her love of plays, the different styles of
clothing worn, the role of theatres in the social and political life of the Elizabethan period, and
the opening of the Globe Theatre. There are also brief references to a number of
Shakespeare’s plays and their reception by the audience.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Shakespeare

Suggested texts for the English K–10 Syllabus 219

Shark Girl
Bingham, Kelly
Suggested stages: Stage 4, Stage 5
Candlewick Press
ISBN: 9780763632076

Jane Arrowhead is attacked by a shark and has a difficult road to recovery. Her challenges
come from home and school as she recovers. The verse novel includes other text types such as
dialogue, letters and media reports to support a strong point of view.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Challenges, Overcoming hardships, Family

Shine (DVD) (PG)
Hicks, Scott
Suggested stages: Stage 5
Roadshow

The life of Australian pianist, David Helfgott, provides the basis for this exploration of troubled
genius. David grows up amid passionate music and parental abuse. He travels overseas to
study but suffers a breakdown. After being institutionalised for many years he is released and
finally performs again. Noah Taylor and Geoffrey Rush provide striking portrayals of Helfgott
before and after his breakdown. The story is told in flashbacks and the film offers insight into the
creative process. The film’s appeal is enhanced by Hicks’ innovative direction and camera work,
such as the close-up side shot when Helfgott suffers his dramatic breakdown while performing.

› Film

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Growing up, Overcoming adversity

Ship Kings Book 1: The Coming of the Whirlpool
McGahan, Andrew
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781742376479

The inhabitants of New Island lost the long war with the Ship Kings and are now controlled by
these mysterious and powerful figures. Dow Amber is the descendant of the most famous sailor
in New Island’s history and yet he has never been to sea and is initially unaware of his
connection to such a famous man. But Dow feels the pull of the ocean and gains permission to
leave his small timber-cutting community to travel to the coast to seek work with boats in the
fishing village of Stromner. The time he spends with embittered Nathaniel Shear does teach him

Suggested texts for the English K–10 Syllabus 220

some sailing skills and he learns of the power of the ocean and of the whirlpool that lurks at the
entrance to the Claw, a body of water surrounded by high peninsulas. When the Ship Kings visit
Stone Port, near Stromner, Dow risks everything to get aboard a ship to try to discover their
sailing secrets. His sailing heroics in the whirlpool earn him a reprieve from punishment and a
berth on the Chloe as she sails away from New Island into the Great Ocean. This novel is the
first young adult text from Andrew McGahan who is better know for his adult novels. The vivid
descriptions of land and water, the striking characterisation, the mystery of the Ship Kings
origins and the young girl who is called the scapegoat of the Chloe combine to produce a novel
that will engage and excite readers in Years 7 and 8 and encourage them to continue reading
this four-part series.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Sailing

Shrek (DVD) (PG)
Adamson, Andrew and Jenson, Vicky
Suggested stages: Stage 3, Stage 4
DreamWorks

Shrek is a big, green ogre who lives alone in the woods, feared by all the people in the land of
Duloc. When Lord Farquaad, the ruler of Duloc, exiles all the fairy tale beings to the woods,
Shrek loses his peaceful life. Lord Farquaad agrees to take the fairy tale beings back under one
condition: Shrek must find the beautiful, young Princess Fiona, who will become Farquaad’s
bride. Shrek begins his quest, accompanied by his new-found friend, Donkey, and viewers
watch as this irreverently funny parody of fairy tale clichés unfolds and leads to the inevitable
happy ending. The film’s computer animation and effective visual imagery and graphics are
highlights and gained the film an Oscar for Best Animated Feature in 2002. This film would link
well to others that parody and explore the telling of fairy tales such as The Princess Bride and
The Never-ending Story.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Fairy tale parody

Simpson and his Donkey
Greenwood, Mark; Lessac, Frané (illustrator)
Suggested stages: Stage 1, Stage 2
Walker Books
ISBN: 9781921529542

This picture book provides a well-researched and beautifully illustrated account of the story of
John Simpson Kirkpatrick and his donkey, Duffy, who together rescued over 300 men during the
campaign at Gallipoli. The text includes a brief biography of the man, details of his work at
Gallipoli and also the little-known story of how he rescued his childhood friend.

› Picture book

Suggested texts for the English K–10 Syllabus 221

› Australian

› WWI, Gallipoli

Sixth Grade Style Queen (Not!)
Clark, Sherryl
Suggested stages: Stage 4
Puffin Books
ISBN: 9780143303008

This verse novel explores Dawn’s complicated world. Dawn is in Grade 6 and does not seem to
fit anywhere. She has problems fitting in at school with the girls who want to talk about makeup.
At home her parents are always fighting, resulting in her father moving out. And to top it off her
best friend is more interested in belonging to this new group of girls. Dawn makes a new friend,
Paul, whose parents are divorced and who understands what she is going through. It is Paul
and his mother that Dawn turns to when she cannot stand the situation at home any longer. And
it is Paul and his mother who help in the reconciliation between Dawn and her family.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescent girls

Skellig
Almond, David
Suggested stages: Stage 4
Hodder Children’s Books
ISBN: 9780340944950

Skellig is a story that captures the reader’s attention from the intriguing opening line. The story
centres on the character of Michael, a young boy who has just moved house. Michael is coping
with a baby sister who is ill and an angel he discovers in the garage who has lost the will to live.
Michael calls on his unusual neighbour, Mina, to help him to save Skellig and through this
experience opens himself up to the magic and mystery of nature and of life. Skellig is a story of
love and faith, simply told, that imparts a message of optimism to young readers. Skellig won
the 1998 Carnegie Medal and the 1998 Whitbread Book Award for best children’s book.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Death, Fantasy, Angels, Belief, Family, School, Friendship, Adaptation,
Imagination, Poetry

Suggested texts for the English K–10 Syllabus 222

Skellig: The Play
Almond, David
Suggested stages: Stage 4
Hodder Children’s Books
ISBN: 9780340905555

This play works well with its accompanying novel or on its own. The story is about a moment of
despair when Michael moves houses and his mother gives birth to a sick baby. Michael
explores the old garage near the house and discovers Skellig, an angel, who is ill and needs
help. He makes friends with Mina, who lives near him, and takes her to meet Skellig. Together
they work out a plan to try to save him. The important lines are all there from the novel with
much of the inner voice of protagonist, Michael, emerging in dialogue or in narration which is
interestingly presented. This text would work well as an examination of the challenge of
adapting a novel, which has a strong inner voice, into a play and the use of narrators as a
dramatic device.

› Drama

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Death, Fantasy, Angels, Belief, Family, School, Friendship, Adaptation,
Imagination, Poetry

Sold
McCormick, Patricia
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781741751055

In Sold, 13-year-old Lakshmi lives with her family in the mountains of Nepal. When the family
falls deeper into poverty, Lakshmi is sold to work in a brothel as a prostitute. This first-person
account is horrifying and difficult to read but does end with some hope when attempts are made
to rescue girls from the brothel. This powerful text will make a strong impression on Year 8
students and would provide an opportunity to closely examine the use of first-person narrative.

› Fiction

› Literary text from other countries and times

› Insights about the peoples and cultures of Asia

› Real life

Soldier Boy: The True Story of Jim Martin the Youngest Anzac
Hill, Anthony
Suggested stages: Stage 4
Penguin
ISBN: 9780141003306

Insightful, perceptive, yet unsentimental, the life story of 14-year-old Jim Martin, the youngest
known Anzac, is skilfully woven together from letters, family recollections and imagined
conversations supported by thorough and documented research. Powerful descriptions of life at

Suggested texts for the English K–10 Syllabus 223

the Front are coupled with equally telling accounts of the war’s impact upon Australia and its
people, particularly on families like the Martins. Appendixes of primary source material and the
inclusion of selected black-and-white photographs of Anzac soldiers and the Martin family add a
further dimension to this stirring biography. Winner of the Ethel Turner Prize for Books for
Young Adults, NSW Premier’s Award 2002.

› Nonfiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, War, Biography

Some Girls Are
Summers, Courtney
Suggested stages: Stage 4, Stage 5
St. Martin’s Griffin
ISBN: 9780312573805

This text explores how a girl, Regina Afton, who used to be a member of the Fearsome
Fivesome, a powerful all-girl clique, feared and revered by the students at Hallowell High, is
excluded from the group. Her now ex-best friends are out to make her life difficult and she
appears to be outwitted all the time; their treatment of her is awful. Regina makes friends with
Michael Hayden whom she used to bully and she now needs to make amends for her previous
treatment of him. She realises that Michael could be more than just a friend but the Fearsome
Foursome have other ideas.

Cybils Award Nominee for Young Adult Fiction (2010), Goodreads Choice Award Nominee for
Young Adult Fiction (2010), YALSA Best Fiction for Young Adults (2011), An ALA/YALSA Top
Ten Quick Pick for Reluctant Readers (2011), OLA White Pine Honour Book (2011).

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Social isolation

Soraya the Storyteller
Hawke, Rosanne
Suggested stages: Stage 3, Stage 4
Lothian Children’s Books
ISBN: 9780734407092

Soraya the Storyteller is about the healing effect of storytelling in adjusting to a new home.
Soraya is a refugee from Afghanistan who arrives in Australian with her family. Their life in
Australia is hard and Soraya’s mother feels life is hopeless. Soraya copes by telling stories. In
her imagination she is transported by a magic carpet, and in her dreams it is an ebony horse
that takes her to a land where she feels safe. Through her storytelling and her re-telling of the
family’s trials and journey, the family is able to remember and honour the past and move into
the future.

Shortlisted in the SA Festival Awards 2006, shortlisted in the CBCA Awards 2005, commended
in the Victorian Premier’s Awards 2005.

Suggested texts for the English K–10 Syllabus 224

› Fiction

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Storytelling, Refugees, War

Space Demons: The Play
Tulloch, Richard (from the novel by Gillian Rubinstein)
Suggested stages: Stage 4
Currency
ISBN: 9780868193298

This stage adaptation of Gillian Rubinstein’s novel, Space Demons, retains the compelling
tension and fast pace of the original story without sacrificing the clever characterisation. Andrew
Hayford is fascinated by his new computer game and soon he and his friends are drawn into the
virtual reality of the game that frighteningly becomes their real world. Students would benefit
from a comparison of the original text with the adaptation.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Computer games

Spellbound (DVD) (G)
Blitz, Jeffrey
Suggested stages: Stage 4, Stage 5
21st Century Pictures

This film follows the trials, tribulations and triumphs of eight teenagers as they quest to win the
USA 1999 National Spelling Bee title. The diverse cultural, geographical and social
backgrounds of the contestants and their individual stories make for engaging viewing. The
documentary features a range of documentary styles.

› Film

› Nonfiction

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, School, Family relationships, Identity, Growing up

Suggested texts for the English K–10 Syllabus 225

Spirit Song: A Collection of Aboriginal Poetry
Mafi-Williams, Lorraine
Suggested stages: Stage 5
Omnibus Books
ISBN: 9781862911192

Thirty-five Aboriginal poets write about what it means to be Aboriginal today. The poems reflect
anger, hope and determination as well as the spirituality and culture of the ancestors. This
anthology is a welcome addition to the poetry of Indigenous people.

› Poetry

› Australian

› Insights into Aboriginal experiences in Australia

› Aspects of environmental and social sustainability

› Personal reflection

Spitting Chips
Murray, Peta
Suggested stages: Stage 4
Currency
ISBN: 9780868194066

Sybil detests her name and prefers to be called Spud. Her relationship with Gary, her father, is
difficult; her mother has died and Gary won’t talk about it. He has even hidden the photo album.
Spud is angry with everyone, including Eric, her next door neighbour, who wants to help. Spud’s
afternoon job as a companion/helper for an old woman helps her come to terms with her anger
and grief. This simple and well-crafted play explores issues about family relationships and
growing up.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Growing up

Stand and Deliver (DVD) (PG)
Menéndez, Ramón
Suggested stages: Stage 5
Warner Home Video

Jaime Escalante is an unconventional mathematics teacher in a school in an Hispanic
neighbourhood. To build up the self-esteem of his students he starts to teach them calculus and
many of his students gain the highest grade results in the USA for algebra and calculus. The
film offers a challenging viewing for all students as a perspective on education and as a tight
realist docu-drama.

› Film

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 226

› Popular and youth cultures

› School, Overcoming adversity

Stellaluna
Cannon, Janell
Suggested stages: Stage 1, Stage 2
Red Wagon Books
ISBN: 9780152062873

Baby fruit bat Stellaluna’s world is in disarray after she is knocked from her mother’s safe
embrace by an attacking owl, lands headfirst in a bird’s nest and is adopted by its occupants.
Stellaluna’s story is informative and could lead to further work on Australian animals.

› Picture book

› Australian

› Aspects of environmental and social sustainability

› Adventure, Animals

Stew A Cockatoo: My Aussie Cookbook
May, Ruthie and Hobbs, Leigh
Suggested stages: Stage 1, Stage 2, Stage 3
Little Hare
ISBN: 9781921541513

This text is a mix of Aussie recipes, information about Australian food, and definitions for words
and phrases like ‘bush tucker’ and ‘spuds’. It is also full of facts such as what the favourite food
of Australians is and the meaning of sayings such as ‘fair suck of the sav’. A great book to help
students understand some of the idioms (related to food) of the Aussie language.

› Factual

› Australian

› Cooking, Language

Stick Man
Donaldson, Julia
Suggested stages: Stage 1, Stage 2
Alison Green Books
ISBN: 9781407121093

This beautifully illustrated text is about being misunderstood, being part of a family and
Christmas. The main character of the book is a stick who gets inadvertently taken away from his
family. The stick has many adventures told using rhyme and repetition. Finally, the stick is
rescued by Santa and returned to his family. The illustrations follow the seasons, ending at
Christmas time in an English winter. It explores what it’s like to be misunderstood, as Stick Man
looks like any old stick. No one realises he has feelings.

› Poetry

Suggested texts for the English K–10 Syllabus 227

› Picture book

› Adventure, Family relationships, Humorous, Celebrations

Stone Cold
Swindells, Robert
Suggested stages: Stage 5
Puffin
ISBN: 9780140362510

In this novel homeless adolescents are vanishing and no-one notices or cares about their
disappearance. Luke has become a derelict in London and only survives because of the
friendship of Ginger, another street kid. When Ginger disappears Gail provides Luke with hope
but Shelter, a soldier out of work who is killing the homeless kids, is targeting more victims. The
role of the media and the plight of the homeless are both explored in this chilling novel. Stone
Cold won the 1993 Carnegie Medal.

› Fiction

› Literary text from other countries and times

› Popular and youth cultures

› Mystery/suspense, Homelessness, Role of media

Stories in the Dark
Oswald, Debra
Suggested stages: Stage 5
Currency Press
ISBN: 9780868198316

Set in a war-torn country a young boy is being told stories by a girl in order to distract him from
the violence around him. The stories are mixtures of different fairy tales. This play is about the
power of storytelling but it has some coarse language usage.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› War, Power of storytelling, Fairy tales

Stormbreaker
Horowitz, Anthony
Suggested stages: Stage 3
Walker Books
ISBN: 9781844281114

This is the first of the popular Alex Rider spy/thriller series. Alex is recruited into MI6 after the
mysterious death of his uncle who is also his guardian. This graphic novel, the first in the series,
is an action-packed read. It has manga-style illustrations and was made into a film (PG) in 2006.

This might be a good choice to interest reluctant readers who prefer action and intrigue to more
character-driven stories.

Suggested texts for the English K–10 Syllabus 228

› Graphic novel

› Adventure, Family relationships, Spy/thriller

Stradbroke Dreamtime
Noonuccal, Oodgeroo
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
HarperCollins
ISBN: 9780207198656

The beautifully illustrated traditional Aboriginal tales in this book are ideal for oral reading in
class.

› Australian literature

› Insights into Aboriginal experiences in Australia

Stranger than Fiction (DVD) (M)
Forster, Marc (director)
Suggested stages: Stage 5
Columbia Pictures

Harold Crick is a tax accountant who lives a very ordered life. He is punctual, proper and lonely.
When he discovers a voice in his head he think he is going mad. Then comes the realisation
that he is a character in a book being written by an author with writer’s block who wants to kill
him off. His world descends into chaos but in that chaos he finds the love of his life, Ana Pascal,
a baker who he is auditing. He seeks help from a Professor of English and finally meets the
author who is plotting his death. This joyful film with its inventive graphics, clever script, puns,
allusions and postmodern approach provides much to consider in the Year 10 classroom.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Relationships

Stripes of the Sidestep Wolf
Hartnett, Sonya
Suggested stages: Stage 5
Penguin Books (Viking)
ISBN: 9780744565942

This novel ultimately is one of purpose, hope and overcoming adversity. The story is centred on
a young man dealing with his life as a member of a troubled family. The language is evocative
and, at times, poetic. Readers’ emotions are stirred by Hartnett’s compassionate depiction of
people living on the edge. By using the image of the supposedly extinct thylacine (Tasmanian
tiger), Hartnett cleverly draws parallels with a dying community and characters in need of
sanctuary.

› Fiction

› Australian literature

Suggested texts for the English K–10 Syllabus 229

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Historical, Overcoming adversity, Animals

Sunshine
Ormerod, Jan
Suggested stages: Early Stage 1, Stage 1, Stage 2, Stage 3
Walker Books
ISBN: 9781845070489

This picture book tells the story of a little girl and her family getting up in the morning. The book
has no words and uses pictures to show the stages from the very first movement and waking, to
being ready for school and dressed. Ormerod is able to show the relaxing and comforting times
in the morning and the frantic and hectic moments; all by her clever use of visuals. This text
would work well in a guided teaching experience. It could be used in the higher stages to
demonstrate the impact images have when telling a story and how just the slightest change in
the image can provide different information and reflect a different mood.

› Picture book

› Family relationships

Swirl by Swirl: Spirals in Nature
Sidman, Joyce
Suggested stages: Stage 1
Houghton Mifflin Harcourt
ISBN: 9780547315836

This is a beautiful factual text. The illustrations are lush and show the abundance of spirals
found in nature. The text is full of descriptive statements about spirals. This is an interesting text
because it is factual, but the language is so well placed and effective that it tells a story at the
same time. This could be great for shared reading or used effectively in guided reading. There
is so much to unpack. An excellent book to show how adjectives can be used to enhance the
writing of facts.

› Factual

› Picture book

› Aspects of environmental and social sustainability

› Animals

Switching On the Moon: A Very First Book of Bedtime Poems
Yolen, Jane and Peters, Andrew Fusek (collected by)
Suggested stages: Stage 2, Stage 3
Walker Books
ISBN: 9781406306668

Short verses, nursery rhymes, modern and traditional poems are linked by the theme of night-
time. The poems are rhythmic and create effective word images but the strength of this text lies

Suggested texts for the English K–10 Syllabus 230

in the accompanying illustrations. This is a good example of a text to study word and image and
also excellent for reading aloud with younger students.

› Poetry

› Picture book

› Night-time, City, Animals and birds, Rain

Tabby McTat
Donaldson, Julia
Suggested stages: Stage 1, Stage 2, Stage 3
Alison Green Books
ISBN: 9781407109244

A story set in London about a busker’s cat. The story follows both the busker and the cat on
their journey until an accident separates them. The text and illustrations work together to tell the
story, jumping between the busker and the cat using film-like techniques. The text has rhyme,
rhythm and repetition and is a good text to do shared reading with Stage 1. Read this in
conjuction with The Owl and the Pussycat and explore the intertextual connections.

› Poetry

› Picture book

› Adventure, Animals, Family relationships, Humorous

Taj and the Great Camel Trek
Hawke, Rosanne
Suggested stages: Stage 3, Stage 4
UQP
ISBN: 9780702238772

Twelve-year-old Taj and his camel, Mustara, are about to join the explorer, Ernest Giles, on his
second attempt to cross the Australian desert. Dangerous and poisonous animals and an
uncertain supply of water make for a difficult journey. And as well, Taj has to adapt to a new
country. This is a great adventure story and a tribute to the Afghan camel drivers who were
instrumental in the exploration of Australia.

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

Tales from a Suitcase – the Afghan Experience
Davies, Will and Dal Bosco, Andrea
Suggested stages: Stage 5
Lothian Books
ISBN: 9780734404480

Since the Soviets invaded Afghanistan in 1979, millions of Afghan people have died and
millions have fled. A small number of Afghanis came to Australia and these are some of their

Suggested texts for the English K–10 Syllabus 231

stories. These different accounts of life in Afghanistan, the journey to Australia and life here
provide a new migrant experience for students to consider.

› Nonfiction

› Intercultural experiences

› Overcoming adversity, Migrant experience

Tapestry: Poetry For Secondary Students
Williams, Michelle
Suggested stages: Stage 5
Jacaranda
ISBN: 9780701637750

This anthology features a considerable body of work by the editor, supplemented with poetry
from 20th century and contemporary poets. The focus is on relevant issues and real events and
may be useful in exploring how life experiences shape poetic response. The diverse poetry is
often accessible, but more sophisticated and complex texts in the anthology can be used to
challenge more able students.

› Poetry

› Family relationships, Humorous, Love, Australian, Various themes

Tashi Series – Tashi and the Ghosts
Fienberg, Anna and Fienberg, Barbara
Suggested stages: Stage 2
Allen & Unwin
ISBN: 9781741149678

In the first book of the Tashi series, we are introduced to Jack’s extraordinary imaginary friend,
Tashi, a gnome-like character from a place far away. Tashi tells wonderful tales of outwitting
giants and demons, showing courage and ingenuity. Beautifully illustrated.

› Australian literature

› Fantasy

Tea with Arwa
El Masri, Arwa
Suggested stages: Stage 5
Hachette Australia
ISBN: 9780733629778

Arwa El Masri, an Islamic–Australian, writes movingly about the difficulties and joys of growing
up in Saudi Arabia and Australia. She describes daily life in a Muslim home and her
experiences as the wife of a celebrated footballer. El Masri explains her decision to wear the
hijab while acknowledging that her two sisters do not wear it. Her book will make a contribution
to a greater understanding of Islamic culture and to promoting tolerance and good will among all
Australians. This text would prove a good resource for teachers to use in Years 9 and 10 to
explore knowledge about life in Australia for Muslim families and the practices of Islam.

Suggested texts for the English K–10 Syllabus 232

› Nonfiction

› Australian

› Intercultural experiences

› Cultural, social and gender perspectives

› Migrant experiences, Australian family

Ted Hughes: Collected Poems for Children
Hughes, Ted
Suggested stages: Stage 3, Stage 4, Stage 5
Faber and Faber
ISBN: 9780571215027

Ted Hughes’ children’s poems have an elegance of expression and a use of language that
makes this edition a pleasure to teach, giving students access to a wide range of poetic
techniques in well-crafted poems. The anthology is a collection of a few books which are
organised from the simple to the more complex, accommodating the needs of Stage 3 to
Stage 5. The topics include animals, sealife, family members, fantasy, the moon and the
seasons. The forms used are varied.

› Poetry

› Aspects of environmental and social sustainability

› Visual, Humour, Nature, Family, Animals

TED talks: Erin McKean redefines the dictionary
McKean, Erin
Suggested stages: Stage 4, Stage 5
(www.ted.com/talks/erin_mckean_redefines_the_dictionary.html)

Erin talks with enthusiasm and humour about dictionaries, words, language and the digital
world. She uses clever metaphors to explain difficult and new concepts in support of her point of
view that the internet will allow dictionaries to be as big as we need.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Words, Language, History of English, Effect of technology on language

TED talks: James Geary, metaphorically speaking
Geary, James
Suggested stages: Stage 5
(www.ted.com/talks/james_geary_metaphorically_speaking.html)

James provides an interesting and engaging explanation of metaphors and our abilities to
recognise and understand them in everyday life.

› Nonfiction

Suggested texts for the English K–10 Syllabus 233

› Media, multimedia and digital text (podcast)

› Language use, Metaphor, Abstraction, Ways of representing the world

TED: ideas worth spreading; talks
TED conferences
Suggested stages: Stage 4 Stage 5
(www.ted.com)

The TED website publishes talks and performances from conferences on new ideas, innovation
and inspiration by a range of people around the world. The site encourages user reviews and
comments about each talk. TED talks can also be converted into lessons through its TEDEd
section. Transcripts are available for each talk.

Some talks may not be suitable for students.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Biography, Speeches, Persuasion, Narrative

Tehanu
Le Guin, Ursula
Suggested stages: Stage 5
Simon & Schuster
ISBN: 9780689845338

Tehanu is Ursula Le Guin’s sequel to her popular Wizard of Earthsea trilogy, often studied in
Stage 4. Le Guin overturns many assumptions about good, evil and power in the fantasy genre.
In this novel a female is sought to secure the future of Earthsea. Tenar and Ged are guardians
of the girl, Therru, a victim of extraordinary violence. Her vulnerability allows Le Guin to explore
the question of how to confront evil – threats to security must be met at a personal and
domestic level. Yet, at the end of the novel, Therru is identified as the new protector of
Earthsea, the new link with the old powers.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Power, Good versus evil

Suggested texts for the English K–10 Syllabus 234

Ten Blue Wrens
Honey, Elizabeth
Suggested stages: Early Stage 1
Allen & Unwin
ISBN: 9781742377872

This playful counting book celebrates special Australian things, including pies, potaroos and
blue wrens. References might be unfamilar to city-dwellers and ESL students, but the context
would be part of the exploration. The text is useful for teaching rhyming words, spelling
(eg double letters), Australian icons and special events (fireworks over Sydney Harbour).

› Picture book

› Australian

› Humorous, Counting book

The 40 minute Tempest/King Ram by William Shakespeare
Ross, Lesley (adapted by)
Suggested stages: Stage 5
Oberon Books
ISBN: 9781840023138

These two modern adaptations of Shakespeare plays are original and creative texts which
introduce the themes of the plays The Tempest and King Lear, respectively, but do so in
imaginative ways, using puppetry, Shakespeare’s verse, Scottish references and fantasy.
Prospero sets the scene and guides us through the story with his narration. The text
occasionally is Shakespearean but it is accessible. The second play, based on King Lear, is
very different and offers students insight into dramatically different ways of interpreting a text.
Little Red Riding Hood makes an appearance in the King Lear adaptation which is very
concerned about sheep. This text demonstrates how to be daring and have fun with adaptations
while retaining the essential ideas that drive the text.

› Drama

› Literary text from other countries and times

› Imagination puppets, Magic, Scotland, Family, Journey

The Amazing Maurice and His Educated Rodents
Pratchett, Terry
Suggested stages: Stage 4
Random House
ISBN: 9780552562928

Imagine rats that have been made intelligent because they ate rubbish near a university, and
then imagine that these talking rats run a scam to make a living by impersonating a rat plague.
Trust Terry Pratchett to come up with such a plot! The rats make a living by going around the
countryside appearing and disappearing so that when they disappear their assistant can make
money from apparently being responsible for their eradication. However, in the town of Bad
Blintz there are darker games at play and the rats face a steep and sinister challenge. This
darkly humorous novel will have great appeal for students in Stages 3 and 4 as they explore
ethical issues about the development of social conscience, the responsibility and complexity of
intelligence and make connections between texts such as the Pied Piper story. This novel won
the 2001 Carnegie Medal. Available as an audio book.

Suggested texts for the English K–10 Syllabus 235

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Animals, Humorous

The Apothecary
Meloy, Maile
Suggested stages: Stage 4
Text Publishing
ISBN: 9781921758171

Janie and her parents have left America because of the McCarthy era intimidations and are in
London in 1952. Her parents are about to do some writing for Riverton Studios so Janie has to
go to a new school where she links up with Benjamin Burrows whose father is the local
apothecary. But Mr Burrows is much more than he seems and soon Janie and Ben are trying to
protect an ancient text called the Pharmacopoeia, struggling with ancient elixirs and running
away from Russian spies. The pace is fast, the dialogue and the plot are engrossing.

Post-war London is lovingly detailed. Meloy has such a fresh voice in the fantasy field, a little bit
edgy too, and she has a deft touch with romance and humour, for example the nudity some
potions provoke. Pip, the young pickpocket, is a likeable character and Janie and Ben are well
drawn and engaging. This novel should really appeal to Years 7 and 8 students as they explore
a fantastic adventure in post-war London. Available as an audio book.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Adventure, Fantasy

The Arrival
Tan, Shaun (www.shauntan.net/books/the-arrival.html)
Suggested stages: Stage 4, Stage 5
Hodder
ISBN: 9780340969939

This picture book tells an immigrant’s story through a series of wordless images.
The protagonist leaves his wife and child to seek refuge and opportunity in a foreign land,
hoping to establish a new home for his family. The meticulous photo-realistic drawings chart his
arrival in a strange land; his inability to interpret indecipherable language, curious customs, the
struggle to find work and establish relationships. His personal story is interwoven with the
immigration histories of the sympathetic strangers who help him.

› Fiction

› Picture book

› Australian literature

› Intercultural experiences

› Insights about the peoples and cultures of Asia

Suggested texts for the English K–10 Syllabus 236

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Historical, Migration

The Bad Beginning
Snicket, Lemony
Suggested stages: Stage 4
HarperCollins
ISBN: 9780064407663

Poor Violet, Klaus, and Sunny Baudelaire! They have the misfortune to lose their parents and
despite their intelligence, charm and resourcefulness they are exceptionally unlucky. This leads
to many difficult and dangerous experiences, which inevitably amuse and entertain.
This irreverent and twisted tale should prove popular in the classroom and there are several
sequels.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Humorous

The Bell Shakespeare Company
The Bell Shakespeare Company (www.bellshakespeare.com.au)
Suggested stages: Stage 4, Stage 5

The Bell Shakespeare Company states on its website that they want to ‘create theatre that
allows audiences of all walks of life to see themselves reflected and transformed through the
prism of great writing’. They seek to use Shakespeare as a vehicle for self-scrutiny and
recognition in the Australian community. Students can gain an impression of how vibrant and
relevant Shakespeare is in the Australian landscape by reading the actors’ blog as they travel
around Australia performing for schools and communities.

The ‘Learning’ links section is particularly valuable as it lists a range of websites that specialise
in matters Shakespearean. The audience etiquette page might also prove useful to students.

› Media, multimedia and digital text (website)

› Shakespeare

› Actors

The Binna Binna Man
McDonald, Meme and Pryor, Boori
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781865080710

This novel introduces young people coming to terms with their identity and heritage. The story
covers a trip to a relative’s funeral and the response of different generations to the grief of
untimely death. The Binna Binna man of the title is a presence who encourages appropriate

Suggested texts for the English K–10 Syllabus 237

behaviour and respect for traditional ways. While true to the oral tradition of storytelling, the
language is accessible.

› Fiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Family relationships

The Black Stallion
Farley, Walter
Suggested stages: Stage 2, Stage 3
Random House
ISBN: 9780679813439

Alec Ramsay is returning home to the USA by steamship from India. Also on the ship is a wild
black stallion. Alec is shipwrecked on an island with the horse, who saves him during the storm.
They develop a rapport and are eventually rescued. This is the first book in the series.

A film version is available on DVD (G).

› Literary text from other countries and times

› Adventure, Animals

The Blue Dress
Hathorn, Libby (compiled by)
Suggested stages: Stage 5
Hodder Headline
ISBN: 9780733611513

This collection of short stories is unified by the blue dress on the cover. Authors were asked to
compose a story around the painting placed on the postage stamp. Stories range from the
chilling horror of First Dance to the joys and disappointments of first love.

› Fiction

› Australian literature (short stories)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Various themes, based on theme of blue dress

The Book of Lies
Maloney, James
Suggested stages: Stage 4
HarperCollins
ISBN: 9780007140794

Three children have been mysteriously left at an orphanage in the mythical village of Fallside.
Run by the kindly Mrs Timmins, but overseen by the stern wizard, Lord Alwyn, and his fearsome

Suggested texts for the English K–10 Syllabus 238

creature, Termagant, the orphanage is a place of magic and intrigue. One of the children,
Marcel, who has no recollection of his life before the orphanage, learns that the mysterious
‘Book of Lies’ can tell truth from fiction, but can it reveal his true identity? When the elusive
Starkey arrives at the orphanage, Marcel, the proud Nicola, resourceful Bea and combative
Fergus are drawn into a plan to steal the Book of Lies to discover who they really are and save
the kingdom. Is Starkey, in fact, their ally or foe? Only by undertaking a dangerous journey will
the truth be revealed in a final confrontation. This quest narrative combines elements of
traditional fantasy, action and adventure in an intriguing and compelling read.

› Fiction

› Cultural, social and gender perspectives

› Adventure, Mystery/suspense, Australian, Fantasy, Quest

The Book that Jack Wrote
Scieszka, Jon
Suggested stages: Stage 3, Stage 4
Puffin
ISBN: 9780140553857

This delightful picture book illustrates the chaos that occurs when nursery rhymes go awry. As
the reader/viewer moves through the book, the rat, a cat and the cow over the moon are all
there but they are getting caught up in a different narrative. The Book that Jack Wrote provides
a good introduction to narrative structure and allusion. A good text to study with an exploration
of fairy tales.

› Fiction

› Picture book

› Literary text from other countries and times

› Humorous, Related to nursery rhymes

The Boy in the Striped Pyjamas
Boyne, John
Suggested stages: Stage 4
Vintage
ISBN: 9780099572862

Bruno and his mother and sister are uprooted from their privileged existence in Berlin and
relocated when his father, a high-ranking officer in Hitler’s inner command, is sent to the
Auschwitz concentration camp. With a child’s understanding, Bruno believes that the ‘Fury’ has
sent them to ‘Out-With’. Bruno is immediately disconnected from his new home without friends
or his extended family to distract him. Despite being told that the strange-looking camp outside
his house is out of bounds, Bruno decides to follow the wire fence to the camp. There he strikes
up a conversation with a Jewish boy, Shmuel. Excited by the prospect of finding a friend, Bruno
returns the next day and almost every day after, meeting at the same spot and talking. Through
these conversations, Bruno is drawn into Shmuel’s world. Eventually Bruno decides to cross
over to the other side of the fence with devastating consequences. The innocence of Bruno and,
ultimately, his revelation are effectively captured through the narrative voice.

› Fiction

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 239

› Intercultural experiences

› Family relationships, Historical, Friendship

The Boy, the Bear, the Baron, the Bard
Rogers, Gregory
Suggested stages: Stage 1, Stage 2
Allen & Unwin
ISBN: 9781741145359

A boy kicks a soccer ball through a theatre window and is then transported back to Elizabethan
London and Shakespeare’s theatre. And then the chase is on through the streets of London
with the boy, a bear he has released, a freed baron from a prison followed by a very angry bard
(Shakespeare). Finally, just as he is about to be caught he races back to the theatre and is
transported back to his own time. This wordless picture book contains accurate depictions of the
times, with heads on spikes, and is cartoonish in style. A great way to introduce readers to
Elizabethan London.

› Picture book

› Literary text from other countries and times

› Historical, Shakespeare

The Bridge
Higgins, Jane
Suggested stages: Stage 5
Text Publishing
ISBN: 9781921758331

Think Hunger Games but tougher and bleaker and you get some idea of the impact and power
of this debut novel by Jane Higgins. In The Bridge, a city is at war and the truth is definitely the
biggest casualty. Nik is very clever and he desperately wants to join the ISIS, the military force
which is in charge in Cityside, but they reject him and he finds himself crossing the bridge that
divides the city and heading into Southside to rescue a young friend. Questions about who Nik
is and which side he will support make for a riveting tale with harsh lessons and difficult
decisions. Year 9 students will relish group discussions on the ethical positions of both sides.

The Bridge won the 2010 Text Prize. The Text Prize for Young Adult and Children’s Writing is
an annual prize awarded to an outstanding unpublished manuscript.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Science fiction, Australian

Suggested texts for the English K–10 Syllabus 240

The Burnt Stick
Hill, Anthony
Suggested stages: Stage 3, Stage 4
Puffin
ISBN: 9780140369298

Until the 1960s many Aboriginal children in traditional communities were forcibly separated from
their parents and expatriated to Christian missions. In spare but eloquent prose this unhappy
history is personalised through the poignant fictional, but factually based, story of John
Jagamarra’s childhood. Mark Sofilas’ highly accomplished graphite pencil and charcoal pictures
are a judicious choice of images, highlighting the emotion behind Liyan’s desperate but
ingenious ruse to keep her son from being taken away.

› Fiction

› Australian literature

› Insights into Aboriginal experiences in Australia

› Historical, Stolen Generations, Relationships, Identity, Prejudice and racism

The Carpet People
Pratchett, Terry
Suggested stages: Stage 3, Stage 4
BBC Audiobooks
ISBN: 9781408465851

This is a fantasy story of Snibril and Glurk, who are the leaders of the people who live in the
carpet, and their battles with the creatures who live in the underlay, the allies of Fray who lives
above the carpet. Amazing adventures end with an epic battle. Terry Pratchett wrote this book
when he was 17 and then rewrote it when he was 43.

Available as an ebook or audio book.

› Fiction

› Literary text from other countries and times

› Humorous, Fantasy

The Cat in the Hat (app)
Oceanhouse Media
Suggested stages: Early Stage 1, Stage 1, Stage 2
Oceanhouse Media

This app book has three different settings making it a versatile resource across stages. Good
for engaging reluctant readers. Could be used for shared, guided or independent reading,
depending on the stage.

The use of rhyme and simple words make it an accessible text for all students, especially EAL
students.

› Media, multimedia and digital text (app)

Suggested texts for the English K–10 Syllabus 241

› Literary text from other countries and times

› Adventure, Animals, Humorous

The Cup (Phörpa) (DVD) (G)
Norbu, Khyentse
Suggested stages: Stage 4, Stage 5
Coffee Stain Productions

A light-hearted, comical film that deals with serious cultural and historical contexts and themes
The Cup (Phörpa) is directed by Khyentse Norbu, an eminent Buddhist lama, enthroned at the
age of seven as the third reincarnation of the 19th century saint and reformer, Jamyang
Khyentse Wangpo. This subtitled film has a lot of ‘firsts’: it is Norbu’s directorial debut, he is the
first Buddhist lama to make a film, it is the first feature film ever made in the remote Himalayan
nation of Bhutan, and it is the first ever full-length feature film to be made in the Tibetan
language. The film also has an entirely non-professional cast, reinforced by the list of monks in
the final credits. These alone make it an interesting film study but the narrative is also engaging.
The story reflects the contemporary political situation of China’s control of Tibet and the fate of
exiled Tibetan monks in India. Focusing on a particular group of young novice monks in a
Buddhist monastery in the Himalayas, whose abbot is patiently awaiting for the day they can all
return home to Tibet, it is also set against the backdrop of the World Cup Soccer competition of
1998. The young boys are shown going through the Buddhist rituals and ceremonies as befits
their novice status in the monastery, but they are also shown as typical young boys getting up to
mischief and playing practical jokes. Besotted with the game of soccer and its stars, such as
Ronaldo, they are desperate to watch the World Cup on TV. Their comical antics as they plan to
get a satellite and TV are a large part of the appeal of the film. But juxtaposed with the humour
and their unusual perspectives on life, politics and other things such as American consumerism
(represented by Coca Cola cans in the film) are the serious insights revealed of their political
status and Buddhist teachings. From the beautiful opening shots showing the craft and
traditions of their culture, to the initiation of the newcomers from Tibet, to the scenes of the
boys’ captivated viewing of the soccer, the audience cannot fail to be engaged, enlightened and
amused. A significant element of its cinematic and thematic appeal is the film’s depiction and
perspective of life as a Tibetan and Buddhist monk and its challenging of cultural expressions
and assumptions. While it may now be hard to get a copy of this film it is well worth the search!

› Film

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Sports, Celebrations, Friendship, Adolescence, Identity, Growing up,
Politics, Culture and traditions

The Danger of a Single Story
Adichie, Chimamanda
Suggested stages: Stage 5
TED talks: Chimamanda Adichie: The Danger of a Single Story
(www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story.html)

Chimamanda explains how cultures are represented by stereotypes and a set of culturally
constructed expectations and that many stories must be told and read to truly understand a
country or culture. This is an excellent companion or introduction to texts from other cultures.

Suggested texts for the English K–10 Syllabus 242

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Biography

The Dark Crystal (DVD) (PG)
Henson, Jim and Oz, Frank
Suggested stages: Stage 4
Columbia TriStar

This visually arresting film has been made entirely with human-sized models and puppets. On
another world two races exist, the gentle Mystics who teach about peace and love, and the
Skeksis, a violent and powerful tribe. Two Gelfings, Jen and Kira, survivors of a race wiped out
by the Skeksis, go on a quest to find a shard to heal the Dark Crystal and bring unity back to
their world. The Dark Crystal took five years to make and the directors have created a
fascinating world with a diversity of creatures and ingenious flora and fauna as well as providing
a cathartic and satisfying conclusion.

› Film

› Aspects of social and environmental sustainability

› Fantasy, Quests, Clash of cultures

The Deep End
Dubosarsky, Ursula
Suggested stages: Early Stage 1, Stage 1
Puffin Books
ISBN: 9780143305279

Becky loves swimming and her swimming lessons, but there is just one problem: she needs to
be able to touch the bottom of the pool. Becky’s teacher has told her she is now ready to go into
the deep end. Becky is worried as she is sure she cannot do it, or can she?

Beautifully illustrated by Mitch Vane.

› Australian literature

The Diary of a Young Girl: Anne Frank
Frank, Otto H and Pressler, Mirjam (editors)
Suggested stages: Stage 4
Bantam Doubleday Dell
ISBN: 9780385480338

The Diary of a Young Girl is a classic work of nonfiction. Anne Frank died in Bergen-Belsen
concentration camp just three months before her 16th birthday. Anne was Jewish and before
she was arrested and sent to the camp she had been hiding from the Germans, with several
other people, in a secret annexe in her father’s old office building. She had kept a diary from
June 1942 until August 1944. After her arrest the scattered pages of her diary were collected by
a sympathetic secretary working in the building. They were later returned to her father after the

Suggested texts for the English K–10 Syllabus 243

war ended. Students in Years 9 and 10 can empathise with Anne as they explore her
descriptions of and reactions to life under the German occupation.

› Nonfiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Holocaust, WWII, Diary writing, Memoir

The Divine Wind
Disher, Garry
Suggested stages: Stage 5
Hodder Headline
ISBN: 9780733615900

Hart, son of a pearling master, falls in love with Mitsy, daughter of a Japanese diver. Their story
is set in Broome and the outbreak of war is about to affect everyone in the town. There is much
tension and, as racial intolerance builds, old friendships cannot always survive the strains.
Disher’s economic literary style convincingly portrays the effects of the war on this remote multi-
racial town, and in particular on Hart and his world as a near-fatal accident abruptly changes his
expectations.

› Fiction

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Australian, Friendship, WWII

The Dons
Fusillo, Archimede
Suggested stages: Stage 5
Penguin
ISBN: 9780141313344

This engrossing story of an Italian migrant family explores the frustrations and anxieties of living
with an elderly relative. Paul, 14 and missing his father, finds his ageing Nonno increasingly
embarrassing and exasperating. How can he concentrate on his homework, girls and fast cars
when he constantly has to deal with this forgetful, annoying old man? The relationship between
Paul and Nonno gradually grows stronger as Paul listens to his grandfather’s stories of his past
and begins to appreciate both him and his Italian heritage. Moving scenes of family life combine
with a wry, adolescent humour to make this a memorable story of one teenager’s steps along
the path to maturity.

› Fiction

› Australian literature

› Intercultural experiences

Suggested texts for the English K–10 Syllabus 244

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Cultural heritage

The Dream of the Thylacine
Wild, Margaret
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742373836

The pain of the trapped thylacine is captured in poetry presented in different fonts and unusual
line formations followed by pages of images and then a return to the poem. The thylacine
yearns for his freedom but falls mute as he faces despair, dreaming of freedom in the
landscape, depicted in beautiful double-page colour spreads that contrast with the
monochromatic cages the thylacine is surrounded by. This book would work in any classroom
studying the power of verbal and visual images or learning about how to create a voice.

› Poetry

› Australian literature

› Picture book

› Aspects of environmental and social sustainability

› Outsider, Extinct species, Survival, Animals

The Eighteenth Emergency
Byars, Betsy
Suggested stages: Stage 2, Stage 3
Red Fox
ISBN: 9780099408673

Mouse Fawley is preparing to face the school bully. He feels he could face any other
emergency (well at least the 17 he and Ezzie, his best friend, have thought of) but he’s not so
sure about this.

› Literary text from other countries and times

› Humorous, School, Family relationships

The Eyre Affair
Fforde, Jasper
Suggested stages: Stage 5
Hodder and Stoughton
ISBN: 9780340733561

Imagine a Great Britain where time travel is routine, where the Crimean War still rages and
where literature is taken so very seriously that thieves target great works of fiction instead of
cash or jewels. Acheron Hades, the third most wanted man in the world, steals the original
manuscript of Jane Eyre and takes Jane from its pages, aiming by her death to make her
disappear from every volume of the novel ever printed! But Thursday Next, renowned literary
detective, is on his trail! Jasper Fforde’s alternative universe is full of jokes and humour,

Suggested texts for the English K–10 Syllabus 245

allusions and wordplay and is fast and furiously paced. It is a marvellous mockery of genre
fiction, a literary feast for the reader and an engaging text with which to explore intertextuality.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Humorous, Science fiction

The Faber Book of Greek Legends
Lines, Kathleen (editor)
Suggested stages: Stage 4
Faber and Faber
ISBN: 9780571206727

Eleven authors, including Charles Lamb, Andrew Lang, Roger Lancelyn Green and Rosemary
Sutcliff, provide 25 stories about ancient Greece, including the story of the Golden Fleece and
the death of Hector. This anthology is an excellent introduction to myths and legends for
students.

› Nonfiction

› Literary text from other countries and times

› Myths and legends

The Fantastic Flying Books of Mr Morris Lessmore (app)
Joyce, William and Oldenbury, Brandon
Suggested stages: Stage 3, Stage 4
Moonbot Studios

Morris Lessmore, we are told at the beginning of this allegory, loves books. After a violent storm
destroys his town and beloved books, Morris is led by a mysterious lady to a vibrant household
of books which come alive. Morris becomes their custodian for many years, until the inevitable
time comes for him to take his leave, passing the responsibility over to a new generation of
guardians. This app contains both a narrated version of the story with sound and visual effects
and the short film that it is adapted from.

› Media, multimedia and digital text (app)

› Adventure, Fantasy, Identity

The Formal
Murray, Sue
Suggested stages: Stage 5
Macmillan
ISBN: 9780732991661

The school formal is a rite of passage that consumes many students. The characters, Glam,
Glitter and Tizz, are like the three Graces, with Glam acting as a host and narrator. Six girls
preparing for their formal suffer family tensions as they try to establish their own identities.

Suggested texts for the English K–10 Syllabus 246

The formal is shown to be of dreams as well as nightmares with drinking, throwing up, and torn
dresses being consequences. Sue Murray is a creative dramatist who plays games with words
and the play form, consequently producing an inventive, well-written text.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Family relationships, Friendship, Adolescence, Identity, Growing up

The Garden of Empress Cassia
Wang, Gabrielle
Suggested stages: Stage 3
Puffin
ISBN: 9780143300274

The text, a mix of reality and fantasy, has as its central character an Australian girl, Mimi, of
Asian origin who is being bullied by Gemma. Mimi wants to be an artist and when she is given a
box of Empress Cassia pastels with the warning that she must never let others use them her life
and the lives of others start to change. Mimi starts to draw beautiful garden scenes on the
pavement outside her home and these are admired by all. A wise Chinese gentleman explains
their significance and the drawings help not only Mimi but others as well. When Gemma steals
the pastels she knows she must get them back.

Winner of the Aurealis Award for Excellence in Speculative Fiction 2002. Notable book in the
Best Children’s Long Fiction Children’s Book Council of the Year Awards 2003. Shortlisted in
the Queensland Premier Literary Awards 2003 Best Children’s Book. Listed for the WA Young
Readers Book Award (WAYRA) 2004 Young Reader. Listed for the SA Kanga Awards 2003.
Listed for the Family Award for Children’s Books 2002.

› Fiction

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Fantasy, Bullying

The Ghost of Miss Annabelle Spoon
Blabey, Aaron
Suggested stages: Early Stage 1, Stage 1, Stage 2
Puffin
ISBN: 9780670074747

The people living in Herbert’s town are frightened by the ghost-girl, Annabelle Spoon. Herbert
offers a solution and is prepared to approach Annabelle and talk to her. He discovers that she is
lonely. The Ghost of Miss Annabelle Spoon is written in rhyme with pastel-sketched illustrations.
Blabey is the author of Pearl Barley and Charlie Parsley (winner of the 2008 CBCA Book of the
Year: Early Childhood), Sunday Chutney and Stanley Paste.

› Poetry

Suggested texts for the English K–10 Syllabus 247

› Picture book

› Friendship, Relationships, Loneliness

The Giver
Lowry, Lois
Suggested stages: Stage 4
HarperCollins
ISBN: 9780007263516

Imagine a world without conflict, poverty or inequality, where conformity and happiness are a
way of life. Jonas lives in this world but for him things are different. Twelve-year-old Jonas is
chosen to be the community’s Receiver of Memories and he gradually discovers the disturbing
truth about his perfect world. He tries to expose those who have ordered it and escape as he
learns about the cost of a perfect society. 1994 Newbery Medal winner.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Fantasy

The Glory Garage
Jamal, Nadia and Chandab, Taghred
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741146493

Growing up as a Muslim in Australia has not always been easy and some of the 21 essays in
this collection illustrate the bigotry and prejudice many migrant women have experienced.
Headscarves have been pulled off, racist epithets yelled on trains and women attacked in the
streets. The authors, both female journalists, tell their own stories and those of other women.
There are explanations about wearing the hijab and the differences between religious and
cultural customs, reflections on Lebanese culture and descriptions of betrothal and wedding
customs. The ‘glory garage’ of the title is a reference to the large glory box needed to
accommodate the goods some Lebanese women accumulate before their weddings. This frank
and often humorous collection gives an insight into Muslim communities in Australia and
promotes tolerance and understanding. Students in Years 9 and 10 will find much to discuss,
and students with a Muslim background will have the opportunity to study a text that reflects
issues and attitudes drawn from their own community.

› Nonfiction

› Australian

› Intercultural experiences

Suggested texts for the English K–10 Syllabus 248

The Graveyard Book
Gaiman, Neil
Suggested stages: Stage 4
Allen & Unwin/Bloomsbury
ISBN: 9780747594802

Bod is only a toddler when his family is murdered and he is taken under the protection of the
ghosts in the local graveyard. The murderer is still looking for Bod so the ghosts’ protection and
education is very important for him. Silas the vampire (although the word ‘vampire’ is never
used) is appointed Bod’s guardian and his subtlety, steadfastness and honesty as a guardian
make him an admirable character indeed, albeit with a touch of the sinister. It is thanks to him
and the other graveyard denizens that Bod (short for Nobody as he arrives at the graveyard
without a name) has the chance to grow up and learn about the wider world and face the evil
that pursues him. This sometimes dark, humorous and honest novel will prove irresistible to
students.

Gaiman acknowledges a homage to Kipling’s The Jungle Book and a comparison between the
two upbringings of Mowgli and Bod, and the language and style of the authors could prove a
fascinating classroom activity for students in Year 7 or 8.

Winner of the 2009 Newberry Award and the 2009 Science Fiction Hugo Award. Winner of the
Carnegie Medal 2010.

› Fiction

› Literary text from other countries and times

› Family relationships, Vampire/supernatural

The Great Bear
Gleeson, Libby and Greder, Armin
Suggested stages: Stage 2, Stage 3
Scholastic
ISBN: 9781865040363

This award-winning story is about a circus bear that is treated cruelly by the circus and the
people who watch her perform. How will she ever escape this torment? The story is told with
great sensitivity by Libby Gleeson, and the images produced by Armin Greder reinforce the
message.

› Picture book

› Animals

The Great Deeds of Superheroes
Saxby, Maurice
Suggested stages: Stage 4
Millennium Books
ISBN: 9780855748845

Women and men, gods and heroes jostle on these pages with stories of high daring and
fantasy. These beautifully illustrated accounts of tales from many lands and cultures provide an
excellent introduction to the world of myths and legends.

Suggested texts for the English K–10 Syllabus 249

› Nonfiction

› Myths and legends, Heroes, Heroic acts

The Happiest Refugee
Do, Anh
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781742372389

Countering the negative media depiction of boat people is not an easy task so ingrained are the
stereotypes that play out on talkback radio, in the newspapers and on television screens. But
The Happiest Refugee could turn the tide of misinformation and fear.

Anh Do is one of the most admired standup comedians in Australia. He also graduated in Law
from the University of Technology and made the films, The Finished People and Footie
Legends, with his brother, Khoa. His account of the journey from Vietnam as a boat person with
his family is understated yet deeply distressing. His father was the captain and had to deal with
the crew and passengers being terrorised by pirates. A pirate held Do’s younger brother over
the side of the boat. Towards the end of the journey they ran out of food and water. They were
rescued and taken to a Malaysian refugee camp. They finally made their way to Australia as
refugees. His story has a considerable impact on the reader.

Do tells his own story with characteristic good humour and wonderful anecdotes about family
and friends. It’s not all comedy though. He shares the tough times: alcohol abuse by his father,
violence and poverty, long working hours for his mother after his dad leaves. But there are the
positives as well: his own happy marriage and determination to spend time with his three sons,
a late reconciliation with his dad, the joy of grandchildren for his mother, working with his
brother on films and his own standup career. His account of the toughest comedy gig he ever
played (with a roomful of Vietnam vets) is unforgettable. This inspirational story of a resilient
and optimistic Australian would be an excellent class text.

› Nonfiction

› Australian literature

› Intercultural experiences

› Insights about the peoples and cultures of Asia

› Autobiography, Overcoming adversity

The Heartbreak Kid
Barrett, Richard
Suggested stages: Stage 5
Currency
ISBN: 9780868191881

Set in a tough inner-city school, The Heartbreak Kid explores the migrant experience and
assumptions about teaching. It centres on a young teacher and her relationships with her senior
students. Richard Barrett’s play has been adapted for film and television.

› Drama

› Australian literature

Suggested texts for the English K–10 Syllabus 250

› Intercultural experiences

› School, Migrant experience

The Hero of Little Street
Rogers, Gregory
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781741145243

This picture book, the third book in the Boy Bear series, is without words so the focus is on the
whimsical visual images and nothing else. The illustrator has used a series of storyboard blocks
of different sizes with an obvious narrative thread linking each image. Some full and double
page images give a stronger sense of the setting and the Boy’s role in the setting. Escaping
from a gang of bullies, the Boy slips into a grand old gallery, ventures into the world of a famous
Vermeer painting and is transported to Little Street, Delft, in seventeenth century Holland. There
are many ways to use this book: as an impetus for imaginative writing or for analytical
responses or even as a preparatory study for film. You can develop creative writing classrooms
by asking students to write the narrative to accompany the picture. You may want to start with a
recount and then progress to a narrative to show the difference between these text types. You
may choose a first-person or third-person narrative voice, perhaps preferring to write in a diary
form. Students can consider the camera angles of each shot and name these, perhaps
venturing a reason for each shot choice. Some discussion may follow about how to convert this
to a film. What music would accompany each scene? Would you add dialogue?

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure

The Highwayman
Noyes, Alfred
Suggested stages: Stage 4
Oxford University Press
ISBN: 9780192723703

Charles Keeping stunningly illustrates Alfred Noyes’ famous poem of the highwayman and
Bess, his lover, who gives her life to try to save him. The way the images at the end of the poem
are reversed in negative tones is very much in keeping with the poem’s themes.

› Poetry

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Love

Suggested texts for the English K–10 Syllabus 251

The House that was Eureka
Wheatley, Nadia
Suggested stages: Stage 5
Penguin
ISBN: 9780141004129

Newtown is the setting for this story of the Depression and unemployment. It is a story of love,
separation and reconciliation. The experiences of the 1931 depression are relevant to the
concerns of contemporary adolescents. The lives of Nobby Weston, Lizzie Cruise, Evie and
Noel intersect across generations of resistance. Wheatley reveals the seam of violence often
running beneath the surface of ordinary lives that becomes apparent when insecurity threatens.
This novel makes history accessible and contemporary; it is also a mystery and the plot keeps
the reader engaged until the last page. The historical detail and use of the vernacular will
provide good teaching opportunities.

› Fiction

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Historical, Mystery/suspense

The Hugo Movie Companion
Selznick, Brian
Suggested stages: Stage 4
Scholastic Press
ISBN: 9780545331555

The Hugo Movie Companion, by Brian Selznick, provides excellent background material for the
study of the adaptation of the novel, The Invention of Hugo Cabret, into the film Hugo. Lavish
historical illustrations and extracts from the novel and film stills make this ‘look behind the
scenes’ an engaging production. Background information on the author’s original book and
interviews with the director and cast members, as well as information on the various aspects of
filming, including set construction, art direction, stunts, special effects and cinematography,
provide a wealth of material to support the close study of this film in Year 7 or 8.

› Nonfiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 252

The Hunger Games Trilogy: The Hunger Games (2008)
The Hunger Games Book 2: Catching Fire (2009)
The Hunger Games Book 3: Mockingjay (2010)
Collins, Suzanne
Suggested stages: Stage 5
Scholastic
ISBN: 9781741698527

In this credible future society, a remnant of North American civilisation called Panem is divided
into 13 districts and the Capitol. The districts are forced to provide food and goods by the
powerful totalitarian regime. Once a year the Capitol comes ‘reaping’; government officials
choose two representatives from each of the 13 districts to compete against one another in the
Hunger Games, so called to commemorate the time in the past when the districts rebelled and
were savagely repressed. Only one person will survive the vicious games created in enormous
arenas where climate, terrain and natural disasters are controlled by the Capitol’s immense
technology. The games are live and televised to the whole society. There will be rewards for the
district whose representative wins and despair and death for the losers.

The main character, Katniss, is a survivor and she and her friend, Peeta, go to the Capitol
together to represent District 12. Participants in the Hunger Games are given their own design
team and strategist but this gloss cannot disguise the ferocity of the games. It’s the ultimate
reality show and the games themselves will call on all of Katniss’ survival skills. It is with an act
of defiance and courage that Katniss provides the solution that gives the games two winners not
one. Books 2 and 3 take students further into this world and the final novel, Mockingjay, proves
to be a darker and more violent tale than the two previous books. The Hunger Games is a
gladiatorial spectacle with echoes of Lost, and with an examination of important issues of
freedom, identity, survival, compassion, oppression and media representation. Collins shows us
a brutal and confusing world with some of the ambiguities that abound in Patrick Ness’s Chaos
Walking trilogy. A debate or presentation about the merits of each trilogy could set a classroom
alight with excitement. Both trilogies provide many opportunities for engaging activities.
Comparisons of characterisation and narrative voice, the highly visual descriptions of two very
different worlds, the sheer pace of the stories, the use of images and the issues of love and
loyalty, power, manipulation and exploitation as well as gender make these two trilogies among
the richest texts available to explore in the classroom.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Adventure, Science fiction

The Iliad and the Odyssey
Williams, Marcia
Suggested stages: Stage 3, Stage 4
Walker Books
ISBN: 9781406303483

The Iliad tells the story of the war between Greeks and Trojans starting with the story of the
golden apple and including the story of Helena and Paris, the battle between Hector and Paris,
and Troy and the trojan horse. The Odyssey is the next part of the story and is about the
voyage home of the Greek hero, Odysseus, after the fall of Troy. It takes him 10 years to reach
his home and during the voyage home he fights with Cyclops, the one-eyed giant, outwits Circe
and escapes from six-headed Scylla.

Suggested texts for the English K–10 Syllabus 253

These classic Greek stories have been retold with lively, often funny, text using comic-book
style. A good text to show how well-known stories can be retold in a different form.

› Nonfiction

› Picture book

› Literary text from other countries and times

› Cultural, social and gender perspectives

The Importance of Being Earnest (DVD) (G)
Parker, Oliver
Suggested stages: Stage 5
Miramax Films

This adaptation of Oscar Wilde’s play has a scintillating cast to deliver the witty lines that have
made the play so famous. Colin Firth, Rupert Everett, Dame Judi Dench, Reese Witherspoon,
Frances O’Connor and Edward Fox combine to bring the play’s somewhat farcical plot to life on
the screen. Set in the 19th century world of English aristocracy, the film effectively captures
Wilde’s satire, wit and humour. Highlighting Victorian society’s hypocrisy and social dictates,
Parker’s adaptation takes full advantage of the film medium. Parker is able to add
characterisation elements, some minor plot developments and visual jokes while retaining the
wit and charm of Wilde’s original text. The inclusion of a song whose lyrics were written by
Oscar Wilde also adds further interest to the film. The cutaways to music halls, tattoo parlours
and restaurants, the anachronistic musical score and the inclusion of visually appealing fantasy
sequences and tableaux that suggest pastoral scenes, all serve to capture the mood, fun and
spirit of Wilde’s text.

› Film

› Cultural, social and gender perspectives

› Historical, Humorous, Relationships, Love

The Invention of Hugo Cabret
Selznick, Brian
Suggested stages: Stage 4
Scholastic
ISBN: 9780439813785

The Invention of Hugo Cabret is the story of a young boy in Paris in the 1930s and a homage to
an early pioneer of film. Twelve-year-old Hugo lives in the walls of the railway station. When his
uncle, the station clockmaster, does not come home the boy is left to look after himself and to
attempt to keep out of the hands of the grasping station inspector. Hugo keeps the clocks
running and steals to keep himself alive. The ill-tempered owner of the station toyshop takes his
father’s notebook when he catches Hugo and the boy tries to buy it back by fixing a mechanical
mouse. He makes friends with Isabelle, the toymaker’s godchild, and together they try to solve
the mystery of the automaton Hugo had found in the rubble of the fire that killed his father. The
toymaker is revealed to be filmmaker, Georges Méliès, and his despair and anger at the loss of
his films turn to joy as his craft and art are rediscovered.

The book appears massive and yet reading time is short as the pictures carry so much of the
narrative. Students who are daunted by reading large books may find some inspiration in how
easily they will read this one. Students in Years 7 and 8 can explore the different visual and
verbal techniques the author uses to tell the story.

Suggested texts for the English K–10 Syllabus 254

› Fiction

› Graphic novel

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical

The Iron Man
Hughes, Ted
Suggested stages: Stage 2, Stage 3
Faber Children
ISBN: 9780571226122

The Iron Man arrives on earth and survives by eating farm equipment. Hogarth captures the
Iron Man and he is buried in a pit. However, he escapes but makes a pact with Hogarth not to
cause any more trouble. Iron Man becomes a part of the community and comes into his own
when the Space-Bat-Angel Dragon comes to earth and makes demands. It all ends very
happily.

› Literary text from other countries and times

› Adventure, Science fiction

The Island
Greder, Armin
Suggested stages: Stage 4
Stage 5
Allen & Unwin
ISBN: 9781741752663

In the morning the people of the island found a man sitting on the shore. When he saw them
coming towards him, he rose to his feet. He was not like them. This internationally acclaimed,
award-winning picture book is astonishing, powerful and timely.

Shortlisted for the CBCA Picture Book of the Year Award 2008. Die Besten Sieben, Focus,
DeutschlandRadio April 2002.

› Fiction

› Picture book

› Intercultural experiences

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Allegory, Refugee experience, Prejudice

Suggested texts for the English K–10 Syllabus 255

The Karate Kid (DVD) (PG)
Zwart, Harald
Suggested stages: Stage 4
Columbia Pictures

This is an engaging and appealing remake and adaptation of the 1984 film of the same name.
In this version, filmed mostly on location in China, well-known martial arts actor, Jackie Chan,
plays the role of Mr Miyagi who reluctantly ends up mentoring Dre Parker, a young boy who has
come to China with his mother following the death of his father. The storyline does not venture
too far from the original film but the Chinese culture and the Parkers’ growing understanding of
it and its contrast to America is more powerfully represented in this remake. Dre comes to
embrace the art of kung fu fighting and his lessons with the master are, as we witness once
again, a healing process for both master and pupil. The training becomes more about Dre’s
growing up and understanding of himself and life than it is about the sport. Nevertheless, he
ultimately has his showdown with his nemesis in the kung fu competition and wins – helped by a
bit of the master’s healing ‘magic’! Add to this Dre’s forbidden romance with a young Chinese
girl and you have all the makings of what could become a clichéd remake but Zwart’s direction
has instilled some freshness in the story and its filming. The training sequences are a highlight,
especially those showing the young actor Jaden Smith’s physical agility and dexterity. The
sequences on the Great Wall are beautifully shot and project the aura and mystique of the place
as well as the lessons he is undergoing. The scenes of festivals and shadow theatre and other
Chinese cultural displays also add a resonant layer to the film. And viewers who remember the
original will be pleased to see that the ‘polish on, polish off’ training method remains but is
transformed into ‘jacket on, jacket off’!

› Film

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Friendship, Adolescence, Identity, Growing up, Overcoming
adversity

The Keeper of the Isis Light
Hughes, Monica
Suggested stages: Stage 4
Aladdin Publishing Company
ISBN: 9781416989639

This is a science fiction story that explores issues of prejudice and growing up.
Olwen Pendennis is the Keeper of the Isis Light and with her robot, Guardian, she has lived
alone on the highlands of planet Isis since the death of her parents. Isis is a harsh planet with
only the valleys providing an atmosphere that is breathable. When a group of colonists arrives
on Isis from Earth, Olwen is hopeful that she can make new friends but the modifications
necessary for her survival repel those she would like to befriend.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 256

› Popular and youth cultures

› Science fiction, Friendship, Survival

The Killer’s Tears
Boudoux, Anna-Laure
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781741751048

This is a confronting novel which engages the audience. A baby’s parents, who live far away in
the poverty of a South American farmhouse, are killed by a murderer on the run. Unable to do
the same to the child, the murderer stays and brings the boy up as his own but another man,
escaping from rich family obligations, comes and there is some competition to gain the love of
the boy. The story moves to the city where disaster strikes but the boy has brief moments of
happiness in a forest hut where the spirits of the owner’s children visit each night. This is a very
moving tale written in the style of magic realism and focusing on relationships and the emotions
rather than the violence which is an undercurrent that cannot be ignored in any discussion. A
powerful message is delivered in beautifully phrased prose passages.

› Fiction

› Literary text from other countries and times

› Thriller, Family, Grief, Magic realism, Forgiveness

The King’s Speech (DVD) (M)
Hooper, Tom
Suggested stages: Stage 5
The Weinstein Company

Based on the true story of England’s King George VI, this biopic and historical drama explores
his public roles and duties as the Duke of York and his eventual ascension to the throne as a
consequence of his brother’s abdication. But the strength of this film lies not in its historical
recounting of events but in the focus on his personal struggle to overcome a debilitating
stammer and the fear and shame he undergoes when forced to speak in public. The film
centres on the developing relationship between Lionel and Bertie who become not only speech
therapist and patient, but lifelong friends. The Duke’s frustration is felt throughout the film as
Colin Firth’s powerful performance captures the physical as well as the emotional difficulties of a
stutterer. Apart from the subject matter, this film is also worth studying closely for its film
features and cinematography: the use of archival footage, hard light, wide lenses and off-centre
framing of shots to capture the king’s feelings of constriction all combine to create a visually
intriguing and engaging film. It was widely praised by film critics for its visual style, art direction
and acting, and received many awards and nominations, winning four Oscars, seven British
Academy Film Awards as well as the Golden Globe Award for Best Actor for Colin Firth’s
performance.

› Film

› Cultural, social and gender perspectives

› Historical, Family relationships, Friendship, Identity, Overcoming adversity

Suggested texts for the English K–10 Syllabus 257

The Lady of Shalott
Tennyson, Alfred Lord
Suggested stages: Stage 4
Oxford University Press
ISBN: 9780192723710

Charles Keeping beautifully illustrates Tennyson’s famous poem, The Lady of Shalott.
The words come vividly to life in Keeping’s black-and-white sketches. The dramatic arrival of
Lancelot, the sudden movement of the lady to the window and the doomed journey down the
river are all poignantly captured in this beautiful book.

› Poetry

› Literary text from other countries and times

› Classic, Death, Love

The Little Refugee
Do, Anh
Suggested stages: Stage 1, Stage 2
Allen & Unwin
ISBN: 9781742377832

This is the story of comedian Anh Do’s refugee experience as his family leaves a then
dangerous post-war Vietnam for a safer, happier life in Australia.

› Factual

› Picture book

› Insights about the peoples and cultures of Asia

› Intercultural experiences

› Family relationships

The Looking Glass Wars
Beddor, Frank
Suggested stages: Stage 4, Stage 5
Egmont Books
ISBN: 9781405209885

Intertextuality is a key feature of this alternative version of the classic fantasy, Alice’s
Adventures In Wonderland. Alyss’s parents, the King and Queen of Wonderland, have been
murdered and her Aunt Redd is responsible as she leads a brutal revolt to claim the throne.
Alyss is forced to flee to another universe where her memories of Wonderland and her
imaginative powers are diminished. She finds support in the Liddell family and renamed Alice is
about to marry the Prince of England when forces compel her to return to Wonderland and do
battle with the evil Queen of Hearts. Teachers could review students’ knowledge of Alice’s
Adventures in Wonderland and Through the Looking Glass as they explore this clever, darkly
humorous (and often violent) novel.

› Fiction

› Literary text from other countries and times

Suggested texts for the English K–10 Syllabus 258

› Cultural, social and gender perspectives

› Fantasy, Intertextuality, Alternative version of Alice’s Adventures in Wonderland,
Humour

The Lost Thing
Tan, Shaun
Suggested stages: Stage 4
Lothian Books
ISBN: 9780734411389

This innovative book presents a deceptively simple tale. The naive, conversational, yet
reflective text with its familiar ‘lost pet’ plot elements is juxtaposed with a surreal, melancholic,
industrial setting. It makes a haunting statement about what is significant and to be valued in
crowded lives. While the plot will appeal to younger readers, older students and adults will enjoy
the varied intertextual references and the richly layered allegorical illustrations. This totally
integrated visual and literary experience repays repeated close viewing and supports multiple
interpretations.

› Fiction

› Australian literature

› Picture book

› Cultural, social and gender perspectives

› Lost pet

The Lost Thing (DVD) (G)
Tan, Shaun
Suggested stages: Stage 4
Passion Pictures

The Oscar-winning short animated film is an elaboration of the picture book and allows greater
development of the central charatcer. Students could make a comparison of Tan’s treatment of
the main character in the picture book and the film as well as explore the filmic characteristics of
the picture book and how they have been realised in the film.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Lost pet

Suggested texts for the English K–10 Syllabus 259

The Magician’s Elephant
DiCamillo, Kate
Suggested stages: Stage 2, Stage 3
Candlewick Press
ISBN: 9780763644109

This is the story of 10-year-old Peter and his search for his sister. He visits a fortune teller
whose only clue is that his sister is somehow linked to an elephant. An intriguing tale about
hope and the desire to belong with beautiful illustrations by Yoko Tanaka.

› Literary text from other countries and times

› Adventure, Family relationships, Mystery/suspense

The Matilda Women
Rider, Sue
Suggested stages: Stage 4, Stage 5
Playlab Press
ISBN: 9780908156443

The Matilda Women was written in the bicentennial year 1988 and offers a lively look at some
women in Queensland’s history. Their occupations range from doctor to seamstress to political
activist. Their stories of leaving the old country, conditions on board ship, their arrival and
adventures are based on research conducted by the playwright, Sue Rider. The characters tell
their own stories and give more information about each other, with songs interspersed. Rider
has added notes on the women and copies of the full songs at the end of the play. This play
challenges the narrow misconceptions many students have about Victorian women being
submissive. It also shows the important role of women in forging a new Australia.

› Drama

› Australian literature

› Intercultural experiences

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Women, Migration, Colonisation, Settlement

The Midnight Zoo
Hartnett, Sonya
Suggested stages: Stage 4
Penguin
ISBN: 9780670074051

This is a fable about war and freedom. Two brothers are fleeing through a war-ravaged
countryside during the night carrying a secret bundle. They stumble across a ruined town that
appears deserted. When the boys take shelter in the town’s zoo, they make an amazing
discovery: animals in need of hope. The boys and the animals tell their tales and their yearning
for freedom. It is a book that blends history with fantasy.

› Fiction

Suggested texts for the English K–10 Syllabus 260

› Literary text from other countries and times

› Allegory, Freedom, Hope

The Mysteries of Harris Burdick
Van Allsburg, Chris
Suggested stages: Stage 1, Stage 2, Stage 3, Stage 4
Andersen Press
ISBN: 9781849392792

The Mysteries of Harris Burdick is a mystifying and wonderful collection of pictures, each with
accompanying one-line text that can inspire and enthuse students. This American classic won
the New York Times Best Illustrated Book Award for 1984. Van Allsburg has won the Caldicott
Award three times. (See also The Wreck of the Zephyr and Jumanji.)

An interesting companion text is The Chronicles of Harris Burdick.

› Fiction

› Picture book

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Mystery/suspense

The Never-ending Story (DVD) (G)
Petersen, Wolfgang
Suggested stages: Stage 4
Warner Bros

This is a fantastical adventure story. Attacked by schoolboy bullies, 12-year-old Bastian seeks
refuge in an old bookstore. A lover of reading, he ‘borrows’ a special book and takes it to the
school attic to read. Thrust into the world of imagination he discovers the magical world of
Fantasia, with all its interesting creatures, landscapes and quirky characters. He becomes
engrossed in the tale and ends up entering the story and battling to save Fantasia from the
terrible force, the Nothing. As the film progresses it becomes clear that this is also a story about
storytelling and reading. The Nothing symbolises the loss of children’s imagination and reading,
and threatens to destroy all the magical, fictional stories, places and characters.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Fairy-tale-like

Suggested texts for the English K–10 Syllabus 261

The Oxford Treasury of Classic Poems
Harrison, Michael and Stuart-Clark, Christopher (compiled by)
Suggested stages: Stage 4
Oxford University Press
ISBN: 9780192732484

This selection of classic poems features poems from W B Yeats and John Milton to Charles
Causley, Christina Rossetti and Alfred Lord Tennyson. The poems are skilfully illustrated with
colourful and black-and-white drawings. The anthology gives teachers and students access to a
wide and valued collection of poems.

› Poetry

› Literary text from other countries and times

› Various themes, Classic poems

The Peasant Prince
Cunxin, Li
Suggested stages: Stage 2, Stage 3
Viking (imprint of Penguin)
ISBN: 9780670070541

This is the story of Li Cunxin, a Chinese Australian who was a celebrated ballet dancer with a
number of ballet companies. The picture book starts with his early life in a small Chinese village
and provides details of his training at the Beijing Dance Academy, his defection in the United
States of America and then his move to Australia.

The picture book explores the main themes of his autobiography with wonderful illustrations.

› Factual

› Picture book

› Family relationships, Historical

The Princess Bride (DVD) (PG)
Reiner, Rob
Suggested stages: Stage 4
20th Century Fox

This is a classic fairy tale full of fun, frolic, adventure and quirky characters. The film begins with
a grandfather reading his grandson a bedtime fairy story. As he reads, the action comes alive
and we are introduced to Buttercup, the beautiful princess, who is kidnapped by the evil Prince
Humperdinck. With occasional interpolations by the grandson as the story progresses, we
watch as Westley, Buttercup’s childhood sweetheart in the guise of our hero, Dread Pirate
Roberts, attempts to rescue her. Along the way he meets up with an accomplished swordsman
and a giant who join him on his quest and help him overcome such obstacles as scaling the
Cliffs of Insanity. The film is fast-paced and humorous with none-too-subtle touches of parody.

› Film

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 262

› Popular and youth cultures

› Humorous, Love, Fantasy, Fairy-tale-like and parody

The Puncher and Wattman Anthology of Australian Poetry
Leonard, John (editor)
Suggested stages: Stage 5
Puncher and Wattmann
ISBN: 9781921450297

The Puncher and Wattmann Anthology of Australian Poetry contains old favourites with new
poets with more than 100 poems written in the past decade. The book is structured in reverse
chronological order from the newest poets to the earliest, ending with a translation of the poems
of the Wonguri-Mandjigal people.

› Poetry

› Australian literature

› Variety of themes

The Rabbit Problem
Gravett, Emily
Suggested stages: Stage 2, Stage 3
Pan Macmillan
ISBN: 9780230704237

This is an entertaining exploration of a problem posed by Fibonaccia in the 1200s and with the
help of Lonely and Chalk Rabbit, students can work it out. Follow Lonely and Chalk Rabbit
through a year as they handle the situation of a fast expanding family of rabbits.

› Picture book

› Animals, Mathematics

The Rabbits
Marsden, John and Tan, Shaun
Suggested stages: Stage 5
Lothian Books
ISBN: 9780734411365

An historical metaphor for an invasion or domination in its many guises, the story is extended by
the illustrations to allow wide reader interpretation. Imaginative visual images suggest
references to Olsen in the delicate wading birds and Bosch or Heath Robertson in the hellish,
dark red machines. Even the blank white page before the endpaper suggests further questions
in this brilliant integration of design and text.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 263

› Popular and youth cultures

› Animals, Allegory, Invasion and domination

The Rain Train
De Roo, Elena
Suggested stages: Early Stage 1, Stage 1
Walker
ISBN: 9781406329476

We can follow the train’s journey through a rainy winter’s night. The use of rhyming text and
onomatopoeic words make it ideal to be read aloud. Beautiful illustrations. This text might tie in
with work on transport or weather

› Picture book

› Transport and machinery, Weather

The Red Room Company
Featherstone, Johanna (website director)
Suggested stages: Stage 4, Stage 5
(www.redroomcompany.org)

This website provides access to poetry readings, poets and ideas, videos of poetry projects and
poetry slams. It offers a creative entry into poetry and develops imaginative and creative
thinkers with a place to publish and share their poems. Using a range of forms such as radio,
podcast, blog, facebook, photo, video and twitter to project live performance and collaboration
with artists and designers, The Red Room Company broadens the public’s definition of and
experience with high-quality Australian poetry. Their projects focus on commissioning new work
and developing imaginative contexts in which this poetry can be creatively and critically
explored while supporting the work of young and emerging writers through individual projects
which can be accessed on the website. The national poetry education program, Papercuts,
supports poetry in schools and can include a poet-in-residence program.

› Poetry

› Australian literature

› Media, multimedia and digital text (website)

The Red Tree
Tan, Shaun
Suggested stages: Stage 5
Lothian
ISBN: 9780734411372

This picture book celebrates the visual imagination. It is a young person’s emotional journey
from forlornness to exhilaration. Each double page contains a single sentence, and an
illustration that matches the words in utterly unpredictable and witty ways. The drawings are so
flamboyantly wonderful they enrich and excite the human spirit. This book confirms that it is
imagination that makes sense of our journey through this world. Short-listed, Picture Book of the
Year 2002.

› Fiction

Suggested texts for the English K–10 Syllabus 264

› Australian literature

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Self-awareness and discovery

The Return of the Word Spy
Dubosarsky, Ursula
Suggested stages: Stage 3, Stage 4
Viking Books
ISBN: 9780670073542

The Return of the Word Spy covers a brief history of language and explores grammar and parts
of speech in the most entertaining and memorable way. The conceit of the sentence as a play
and the parts of speech as actors with their own roles to play will be particularly useful to
students. It is written as a second-person narrative and directly addresses the reader. Return of
the Word Spy is a very enjoyable and funny voyage into words, beautifully illustrated by Tohby
Riddle.

› Nonfiction

› Language

The Riddle of the Trumpalar
Bernard-Waite, Judy
Suggested stages: Stage 2, Stage 3
Scholastic
ISBN: 9781863884914

Cass and Carl, twins, want to save the Tumper Tree, which is a magical tree, from being
destroyed. They meet the guardian of the tree, the Trumpalar, who draws them into his world. In
order for this tree to survive, Cass and Carl must overcome many dangers. Their adventures
take them into a past world of convicts, soldiers and buried treasure.

› Australian literature

› Adventure, Fantasy, Historical

The Road to Goonong
Cox, David
Suggested stages: Stage 3, Stage 4
Allen & Unwin
ISBN: 9781742375212

This picture book evokes memories of a time lived in the countryside and the difficulties
encountered in the past. It ends sadly with the sale of the country property and the loss of a
lifestyle and friendships. This is a story that may be powerful for rural students in evoking an
idyllic life that is destroyed by drought.

› Fiction

› Australian literature

Suggested texts for the English K–10 Syllabus 265

› Picture book

› Aspects of environmental and social sustainability

› Rural life, Historical, Indigenous relationships, Australian environment

The Royal Shakespeare Company
The Royal Shakespeare Company (www.rsc.org.uk)
Suggested stages: Stage 4, Stage 5

The Royal Shakespeare Company’s aim is to connect and help others connect with
Shakespeare. Based in Stratford-upon-Avon, the RSC works to inspire a lifelong love of
Shakespeare. The site has many resources, including background information on
Shakespeare’s life, theatre and use of language. There are activities and photo and video
material on many of the plays. An exploration of some of these materials will be an enriching
experience for secondary students.

› Drama

› Media, multimedia and digital text (website)

› Shakespeare

› Shakespeare’s use of language

The Salt Trilogy: Salt (2007), Gool (2008) and The Limping Man (2010)
Gee, Maurice
Suggested stages: Stage 4
Text Publishing
ISBN: 9781921520082, 9781921520129, 9781921656293

These three novels are set in a time when oppression and tyranny reign. In Salt, Hari has seen
his father, Tarl, branded and taken away to the salt mines by the Company. However, the
Company digs for a substance much more dangerous and lethal than salt. Hari joins forces with
Pearl, a Company girl, who is running away from an arranged marriage and together they set
out to find Hari and release him. Both possess growing mental powers that they struggle to use
against the evil that oppresses humanity. In Gool, Xantee, Lo (Hari’s son) and Duro set out on a
dangerous mission to find the Dog King, Tarl, who they believe will help them defeat the Gool
which has Hari in a death grip and threatens the future of humanity. Gool cannot be seen but
the children can sense its evil presence as it attempts to suck the life force from the world. In
the final novel, Hana escapes the limping man’s followers as they come to take her mother and
burn her as a witch. Hana joins with Hari’s grandson, Ben, and others to confront the limping
man whose strange compelling powers make people do anything he tells them to do because
they believe they love him.

Use these compelling novels with students in Years 7 and 8 to explore the ways in which young
people confront and overcome the misuse of power and tyranny and realise the importance of
relationships and love.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Fantasy, Oppression, Overcoming misuse of power and tyranny, Good versus evil

Suggested texts for the English K–10 Syllabus 266

The Sentimental Bloke, The Poems of C J Dennis (CD)
Dennis C J, poems read by Jack Thompson
Suggested stages: Stage 5
www.finepoets.com

C J Dennis was a prominent poet of the early 20th century and worthy of consideration in a
course on Australian literature. This DVD, read by Jack Thompson, contains a number of his
humorous poems. The text of ‘A Sentimental Bloke’ is sometimes difficult as the idioms are not
well known but the scene at Romeo and Juliet will provide a new outlook on the play. There is a
nonsense poem, ‘Stones of Gosh’, and evocative visual poems ‘Green Walls’ and ‘The Lyretail’.
The rhythm and rhyme of ‘The Swagman’ should lead to some understanding of the lyrical
qualities of poetry. This can be used with print editions of C J Dennis’ poems.

› Poetry

› Australian literature

› Media, multimedia and digital text (spoken text)

› Outback, Historical, Language study, Humour

The Silver Donkey
Hartnett, Sonya
Suggested stages: Stage 4
Penguin
ISBN: 9780143301578

When two young girls find a man asleep under a tree in France during the First World War and
decide to help him they think they are having an adventure. The man is a deserter and blind and
the girls bring their 12-year-old brother into the plan to help him escape. In return the boy wants
to hear stories about the war but the soldier gives them stories about donkeys instead, such as
Joseph’s donkey and the donkey at Gallipoli. When he escapes to England with their help the
soldier leaves his keepsake silver donkey behind for them to find. This simple and eloquent tale
could be read aloud to Year 7 students and they could explore the symbolism, characterisation
and themes of the text in group discussion.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Historical

The Sneetches
Dr Seuss
Suggested stages: Stage 2, Stage 3, Stage 4
Random House
ISBN: 9780394800899

The Sneetches was intended by Seuss as a satire of discrimination and is about two groups of
yellow Sneetches, one group with green stars and the other without. The green-starred
Sneetches discriminate against those without. However, Sylvester McMonkey McBean arrives
with a machine that, for a price, can provide stars for those without. But of course then the
original starred Sneetches want to get rid of their stars and, for a price, Sylvester McMonkey
McBean can do that as well. And so it goes on until all the Sneetches’ money is gone and they

Suggested texts for the English K–10 Syllabus 267

are totally confused as to who is an ‘original’ starred Sneetch. Sylvester McMonkey McBean
then leaves, saying that from his experience it was not possible to teach a Sneetch anything,
but the Sneetches learn from the experience and become friends.

A film version is available on DVD (G).

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Discrimination

The Sound of Colors: A Journey of the Imagination
Liao, Jimmy; Thomson, Sarah L (adapted by)
Suggested stages: Stage 4, Stage 5
Little, Brown and Company
ISBN: 9780316939928

This poetic text with beautiful illustrations explores how a young girl, who is losing her vision,
comes to terms with her disability. She rides from one station to the next on a subway train with
her little dog and uses her imagination to imagine the most wonderful places the train is taking
her to. Sarah Thomson has translated and adapted the original Chinese text.

› Fiction

› Picture book

› Literary text from other countries and times

› Visual impairment

The Spangled Drongo: A Verse Novel
Herrick, Steven
Suggested stages: Stage 3, Stage 4
University of Queensland Press
ISBN: 9780702230950

Older primary school readers as well as younger secondary readers will enjoy this verse novel.
It conveys a real passion for soccer but also deals with the development of a friendship between
a boy and a girl, along with the trauma of loss. Both characters give their point of view that
provides humour and adds depth to the story. The use of photographs enhances this collection
of thought-provoking free verse poetry.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Sport, Friendship, Loss, Humour

Suggested texts for the English K–10 Syllabus 268

The Sterkarm Handshake
Price, Susan
Suggested stages: Stage 5
Scholastic
ISBN: 9780439014083

Not just another time travel fantasy, The Sterkarm Handshake offers an insight into modern
society and its values. When a 21st century scientific corporation invests in a time travel
machine which makes the 16th century available as a holiday destination, the attitudes of the
time travellers (scientists, entrepreneurs, anthropologists) to the society of the past deliver a
revealing commentary on the society of the present. Parallels are drawn between the
exploitation of the past society for tourist dollars and the imperialist exploitation of indigenous
peoples in countries such as the USA.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Fantasy, Adventure, Historical, Friendship

The Story About Ping
Flack, Marjorie
Suggested stages: Early Stage 1, Stage 1
Puffin
ISBN: 9780140502411

This tale of a little duck searching for his family is set in China on the Yangtze River. Ping sets
off one day from the boat he calls home with his large family to look for food, but stays out too
long. He decides to stay out all night as he does not want to be disciplined for being the last
duck back. However, he then discovers the next day that the boat has gone. So Ping sets out to
find his family and nearly becomes someone’s dinner. It all ends happily. Beautiful illustrations
of the Yangtze, the boat and Ping. The text lends itself to read-aloud and is available as an
audio book.

› Picture book

› Literary text from other countries and times

› China, Family, Animals

The Story of Tom Brennan
Burke, J C
Suggested stages: Stage 5
Random House Australia
ISBN: 9781741660920

The Story of Tom Brennan focuses on a teenage boy’s experiences after a tragic car accident in
a small NSW country town, and the consequences which threaten to destroy his family when his
brother is sent to gaol for manslaughter, his cousin is paralysed and family members are forced
to flee their home and reconsider their lives, relationships and values.

Written in the first person from Tom’s perspective, the story has an immediacy and rawness that
will engage students as it has an Australian context and addresses the issues of adolescent

Suggested texts for the English K–10 Syllabus 269

behaviour and responsibilities. Students will be challenged and confronted by Tom’s
introspection and emotional state as they simultaneously gain insight into how individuals and
families are affected by their own, as well as other’s, actions.

Students can explore the non-linear first-person narrative form, the use of flashback and other
narrative techniques in order to consider how the author creates and sustains suspense through
a series of dramatic and reflective moments.

The novel was the winner of the 2006 Children’s Book Council of Australia Book of the Year
Awards: Older Readers and the Australian Family Therapists’ Award for Children’s Literature
(Novel).

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, School, Australian

The Tale of Despereaux
DiCamillo, Kate
Suggested stages: Stage 1, Stage 2
Walker Books
ISBN: 9780763617226

Despereaux Tilling is on a quest to rescue a beautiful princess. The twists and turns of the plot
are complicated and Despereaux meets the jailor, Gregory, who rescues him from the rats,
Roscuro, Mig the sow and, of course, Pea the princess. It all ends happily with a meal of soup.
There are important messages in the novel such as forgiveness and friendship.

› Literary text from other countries and times

› Fantasy, Friendship

The Tall Man and the Twelve Babies
Champion, Tom Niland and Niland, Kilmeny
Suggested stages: Early Stage 1, Stage 1, Stage 2
Allen & Unwin
ISBN: 9781742371153

A tall man has six daughters all named Charlene, and six sons, all named Alistair. This is the
story of their adventures. Wonderful illustrations.

› Picture book

› Adventure, Family relationships, Humorous

Suggested texts for the English K–10 Syllabus 270

The Terrible Fate of Humpty Dumpty
Calcutt, David
Suggested stages: Stage 4
Thomas Nelson
ISBN: 9780174325543

This compelling drama script begins with the ‘accidental’ death of a 14-year-old boy. However,
his parents are not convinced that all is as it seems and reveal how their son was a victim of
relentless bullying at the hands of a gang at school. Told through a non-linear structure, action
and interviews, the events leading to the youth’s death are explored. This text is a highly useful
classroom text opening discussion about bullying and prejudice. An extensive list of characters
ensures maximum class participation in the reading.

› Drama

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, School bullying, Death

The Thrilling Potential of SixthSense Technology
Mistry, Pranav
Suggested stages: Stage 4, Stage 5
TED talks: Pranav Mistry: The Thrilling Potential of SixthSense Technology
(www.ted.com/talks/pranav_mistry_the_thrilling_potential_of_sixthsense_technology.ht
ml)

Pranav provides a demonstration of his SixthSense device which will revolutionise the way in
which we interact with texts and the world. Students can speculate about communication in the
future and debate his decision to give the technology to the world through open-source software
rather than patenting it for his own profit.

› Nonfiction

› Media, multimedia and digital text (podcast)

› Cultural, social and gender perspectives

› Popular and youth cultures

› The future, The philosophy of open-source, Speculation about the effect of
technology and communication

The Tunnel
Browne, Anthony
Suggested stages: Stage 4
Walker Books
ISBN: 9781406313291

A sister forgets the quarrels she has had with her brother and attempts a rescue that
demonstrates the power of her affection. The picture book with its allusions to other folk tales
would make a good introduction to intertextuality. It is a fascinating exploration of a sibling
relationship. (See also Voices in the Park.)

› Fiction

Suggested texts for the English K–10 Syllabus 271

› Picture book

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

The Unforgotten Coat
Boyce, Frank Cottrell
Suggested stages: Stage 2, Stage 3
Walker Books
ISBN: 9781406333855

Julia, a teacher of two refugee brothers from Mongolia, has to help them fit into school in
Liverpool, UK. Beautiful photographs enhance this at times poignant, at times funny story.

› Intercultural experiences

› School

The Very Cranky Bear
Bland, Nick
Suggested stages: Early Stage 1, Stage 1
Scholastic
ISBN: 9781741691344

A very cranky bear is asleep in a cave and his sleep is disturbed by animals looking for
somewhere to play. Each tries to appease him so they can stay but only the sheep was able to
come up with a solution. This beautifully illustrated picture book is a wonderful study of
characterisation, stereotyping and problem solving.

› Picture book

› Animals, Relationships, Use of animal symbolism

The Very Hungry Caterpillar
Carle, Eric
Suggested stages: Early Stage 1
Puffin
ISBN: 9780141338484

Eric Carle’s The Very Hungry Caterpillar is a ‘classic’ childhood text and has been endorsed by
the Royal Entomological Society even though it is not always scientifically accurate.Through the
use of imaginative illustrations and clever cut-out detail, the text charts the progress of a very
hungry caterpillar as he eats his way through the week before spinning a cocoon and then
transforming into a butterfly. A great way to introduce Early Stage 1 and Stage 1 students to the
concepts of Lepidoptera life stages.

› Picture book

› Science, Insect/animal life, Insect life cycle

Suggested texts for the English K–10 Syllabus 272

The Very Itchy Bear
Bland, Nick
Suggested stages: Early Stage 1, Stage 1
Scholastic
ISBN: 9781741696516

The clear illustrations and rhyming text reveal the story of a flea-bitten bear intent on solving his
problem. This text is suitable for beginning readers. It is a funny story with good illustrations.

› Picture book

› Animals, Humorous

The Wanderings of Odysseus
Sutcliff, Rosemary
Suggested stages: Stage 4
Frances Lincoln
ISBN: 9781845078287

This book (a sequel to Sutcliff’s story of the Trojan War, Black Ships Before Troy) is a retelling
of Homer’s epic poem, The Odyssey. Sutcliff’s account of the many adventures of Odysseus on
his 10-year journey home to Ithaca is richly rewarding. Illustrated by Alan Lee, this book won the
United Kingdom Reading Association Award for 1995–6. (See also The High Deeds of Finn
MacCool by the same author.)

› Nonfiction

› Literary text from other countries and times

› Adventure, Myths and legends

The Watertower
Crew, Gary
Suggested stages: Stage 5
Era Publications
ISBN: 9781863743204

Dark and mysterious; black endpapers effectively open to a disturbing scenario that will be
different for each reader according to his/her unique imaginative response to the textual and
pictorial ambiguities of this picture book. Two boys in a small rural town climb inside the old
town reservoir for an illicit swim. Simultaneously, the watertower is at the centre of some
unseen, momentous happening to which the mesmerised townsfolk are eerily drawn. Text,
illustration and book design unify to create a tantalising reading experience.

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Australian

Suggested texts for the English K–10 Syllabus 273

The Whale’s Song
Sheldon, Dyan
Suggested stages: Stage 3, Stage 4
Red Fox
ISBN: 9780140559972

Lily is a young Maori girl with a close attachment to her grandmother. She is entranced by her
grandmother’s stories about her childhood, particularly the affinity she had with the whales off
the coast of her seaside village. She draws Lily in with her recollections of the whale’s
mysterious and magical song. In stark contrast to this is Lily’s great-uncle’s blunt support of the
commercial slaughter of the whales that has resulted in their absence. Lily embraces her
grandmother’s story, fervently hoping that the whales will return. One night she is rewarded
when they appear to her. This is a lyrical narrative written in sparse prose and supported by
illustrations that evoke nostalgia and hope.

› Fiction

› Picture book

› Literary text from other countries and times

› Aspects of environmental and social sustainabilility

› Environment, Animals

The Wind Singer
Nicholson, William
Suggested stages: Stage 5
Egmont Books
ISBN: 9781405239691

In the city of Aramanth people are divided according to their occupation. If they work hard they
can move through the system. However, the Hath family cherish ideas and dreams and their
daughter, Kestel, finds it difficult to fit the order and regulation and conformity of the city. Guided
by an old map she sets out with her brother, Bowman, and their friend, Mumpo, on an
adventure that takes them through the city sewers into the desert beyond. They know that if
they can find the voice of the Wind Singer, an ancient and mysterious instrument that stands in
the centre of Aramanth, they can save their people from a deadening lethargy. Tolerance and
the importance of individuality are explored in the wonderful fantasy, the first book of a planned
trilogy.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Fantasy, Adventure, Quest, Tolerance, Importance of individuality

Suggested texts for the English K–10 Syllabus 274

The Word Spy: Come and Discover the Secrets of the English Language
Dubosarsky, Ursula
Suggested stages: Stage 3, Stage 4
Penguin
ISBN: 9780670072279

This marvellous book, and its sequel, The Return of the Word Spy, can teach us all a better way
to share with students the joys of words and the fun that can be had with syntax and grammar.
The audience Dubosarsky addresses is an upper primary one but there is much in these two
books that will assist secondary school teachers. The Word Spy looks at the genesis of
alphabets and the growth of the English language. Punctuation is explored with humour and
insight. Dubosarsky recommends the phonetic punctuation comedy routine of Victor Borge
(found on his CD called Comedy in Music). His extraordinary sounds to represent full stops,
commas, quotation marks and exclamation marks are very amusing. There is fun to be had with
word codes, anagrams, palindromes, mnemonics, pig Latin, homophones and mondegreens.
Spoonerisms and Tom Swifies and so much more are available with great examples and games
and activities to inspire and involve students.

Both ‘Wordspy’ books are written as second-person narratives and directly address the reader.
The small and elegant design of both books makes them a delight to hold. Both books would be
notable additions to any library and valuable resources for both teachers and students.

› Nonfiction

› Language

The Wrong Boy
Zail, Suzy
Suggested stages: Stage 5
Walker Books
ISBN: 9781742031651

Suzy Zail, whose father survived the Holocaust, dedicated her book to the memory of the
children sent to the left, a reference to the infamous sorting that took place as people entered
Auschwitz concentration camp during the Second World War. The old, weak and young were
sent to the left and to their deaths in the gas chambers while those sent to the right suffered
starvation and torture as well as the likely prospect of sudden death.

The Wrong Boy tells the story of 16-year-old Hanna Mendal and her family who are sent to the
right. Hanna, her mother and sister are separated from Mr Mendal; they are stripped, shaved,
forced into prison clothing and then sent to the bare barracks and hard labour. Mrs Mendal is
soon removed to the ‘infirmary’ while Hanna, an accomplished pianist, is selected to play for the
sadistic commandant. His son, Karl, appears sullen and remote in front of his father but it
becomes apparent he is trying to help what Jews he can and an unlikely friendship grows
between the two young people.

This powerful and disturbing story, which ends with the liberation of the camp, the return of
Hanna to Hungary, a reunion with her sister, and a letter to Karl, should make a powerful
impression upon students. Its realistic descriptions of camp life are sometimes difficult to read
but students will find much to discuss, including the novel’s powerful message of trying to
prevent anything like the Holocaust from happening again.

› Fiction

› Australian literature

Suggested texts for the English K–10 Syllabus 275

› Cultural, social and gender perspectives

› Intercultural experiences

Thirty Australian Poets
Plunkett, Felicity (editor)
Suggested stages: Stage 5
UQP
ISBN: 9780702239144

The collection includes poems from 30 poets all born after 1968. There is a significant number
of women poets featured. The themes and forms used are varied and each poet has at least
three poems so that you can start to identify the distinguishing features of that poet. The poems
are well-crafted and moving evocations of life.

› Poetry

› Australian literature

› Variety of themes

This Accursed Land
Bickel, Lennard
Suggested stages: Stage 5
Pan Macmillan
ISBN: 9780732911256

Douglas Mawson’s epic journey in 1912 across 1000 kilometres of the Antarctic continent is
convincingly portrayed in this book. The tragic loss of his companions, and his own struggle
back to base against the awful cold and the poison he unwittingly consumed in the dog meat he
was eating, make this a remarkable story of courage and survival.

› Nonfiction

› Aspects of environmental and social sustainabilility

› Adventure, Overcoming adversity, Courage, Survival

Thor (DVD) (M)
Branagh, Kenneth
Suggested stages: Stage 5
Paramount Pictures

This fast-paced film takes you on a wonderful fantasy ride of mythical places and legendary
gods and their powers. What is important is that this film doesn’t take itself too seriously. It is
based on the comic book character of the same name published by Marvel Comics. The story
revolves around the young and powerful, but arrogant, Crown Prince of Asgard, Thor (from
ancient Norse mythology). The plot is fairly simplistic and one-dimensional, as are many of the
characters, so the key to studying this film would be examining its representation of comic
superheroes and mythical characters as well as its use of engaging cinematic, visual and
special effects (especially were you to view the 3D version). The mise-en-scene of the city of
Asgard, the visual representation of Asgard’s bridge and gatekeeper, and the battle scenes
between the Frost Giants and Thor, wielding his famous hammer and supported by his band of
loyal friends, are engaging elements for the study of film technique.

Suggested texts for the English K–10 Syllabus 276

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Love, Science fiction, Fantasy, Myths and legends, Friendship, War

Three plays for Children: The Devoted Friend, The Happy Prince, The Selfish
Giant
Clark, Phil (adapted from the stories by Oscar Wilde)
Suggested stages: Stage 3, Stage 4
Oberon Books
ISBN: 9781840028164

These three plays – The Devoted Friend, The Happy Prince and The Selfish Giant – are
creative and original in their approach, rather than being direct adaptations from the Oscar
Wilde stories. The first play, The Devoted Friend, is very self-conscious of the process of
creation, ordering wardrobes of clothes and encouraging the act of pretending, so that children
develop their imagination. It uses speeches composed of sentence fragments and partial ideas
to convey stories of friendship and bullying centred around a garden with songs. The Happy
Prince uses puppets, songs and poems with interesting dialogue to link characters. Repetitive
songs act as a chorus, not dependent on a narrator to develop the story (often the process in
book adaptations). Overall, the plays provide a very original approach.

› Drama

› Literary text from other countries and times

› Fantasy, Happiness, Ambition, Dreams, Friendship, Bullying

Thunderfish
Higgins, Simon
Suggested stages: Stage 4
Random House
ISBN: 9780091839536

This action-packed sea rescue adventure is set in the future. Kira is a rich, female protagonist
whose aim is to save refugees attacked by pirates on the high seas. The book deals with a
number of moral dilemmas, decisions relating to piracy, individual responsibility and the dubious
power of the press, highlighted in sensationalised gossip columns and headlines. The thriller is
compelling and easy reading with an interesting twist to complete the story. The characters are
believable and the 21st century technology is fascinating.

› Literary text from other countries and times

› Adventure, Piracy, Power of the press

Suggested texts for the English K–10 Syllabus 277

To Kill a Mockingbird
Lee, Harper
Suggested stages: Stage 5
HarperCollins
ISBN: 9780061743528

To Kill a Mockingbird is a classic text of racial prejudice and brutality countered by integrity,
courage and innocence. The novel is set during the Great Depression in the fictional town of
Maycomb, Alabama. Six-year-old Scout and her older brother, Jem, live with their widowed
father, Atticus Finch, who is the town lawyer. They have a reclusive neighbour, Boo Radley, and
a friend, Dill, who visits Maycomb in the summer. The reader sees the town and its inhabitants
through the eyes of young Scout. When her father is appointed to defend a young black man
called Tom Robinson it is Scout’s innocent narrative that reveals the bigotry and prejudice of the
times. It is only with the help of their neighbour, Boo, that Scout and Jem avoid paying with their
lives for the bravery of their father. To Kill a Mockingbird has never been out of print since its
publication in 1960.

Students in Year 10 can appreciate the warmth and humour of the book as well as investigate
its serious themes of racial equality and moral courage. They could also consider the effect of
the narrative voice Lee employs. A comparison study with Greg Silvey’s Australian novel,
Jasper Jones, which has similar themes and issues, could lead to stimulating classroom
discussion.

Pulitzer Prize winner.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

Together (Chinese film) (DVD) (PG)
Kaige, Chen
Suggested stages: Stage 4, Stage 5
21 Century Shengkai Film/China Film Group Corporation/China Movie Channel
Madmen

With English subtitles, this Chinese coming-of-age film tells the story of Xiaochun, a 13-year-old
boy who lives in a small, provincial town and is a virtuoso on the violin. His father sacrifices all in
order to take him to Beijing so that he can be tutored by the best and realise his dreams. But the
world of Beijing is at first strange and Xiaochun’s life is changed drastically. As he is torn
between his love of family, his love of music and his first romantic love, the shy and sensitive
Xiaochun strives to figure out who he is and who he wants to be. There are a number of strong,
emotive scenes that engage the viewer on a number of levels as we consider the different
fathers, family structures and parent–child relationships that are represented in the midst of their
musical competitive ambitions. As we head for what we assume is a predictable conclusion, the
viewer is pleasantly surprised by a truly poignant twist in the tale at the end that makes you
reflect on all that you have just witnessed. This is a film about love and sacrifice, power and
ambition, but most importantly it is about loyalty and the understanding of self. Together has
won a number of awards.

› Film

› Insights about the peoples and cultures of Asia

› Cultural, social and gender perspectives

› Self-realisation, Music, Family relationships, Chinese, Coming of age, Identity

Suggested texts for the English K–10 Syllabus 278

Tom Jones Saves the World
Herrick, Steven
Suggested stages: Stage 4, Stage 5
UQP
ISBN: 9780702233364

Tom Jones moves to live in the gated community of Pacific Palms with his mother, his father
and his father’s bottle top collection. He meets Cleo, a snake charmer, when he goes to his new
school. His father is estranged from his grandfather and when Tom Jones meets him at his
aunt’s funeral he has a scheme to reunite his father with his grandfather. Both he and Cleo think
of Pacific Palms as a prison so they decide to break out to ride their bike, go yabbying and visit
Tom’s grandfather. Another funny, quirky adventure about friendship, families and saving the
world, from popular award-winning storyteller, Steven Herrick.

Shortlisted for the CBCA Book of the Year 2003 (Younger Readers) and the Children’s
Literature Peace Prize 2003.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Old age

Tom Tom
Sullivan, Rosemary; Huxley, Dee (illustrator)
Suggested stages: Early Stage 1, Stage 1
Working Title Press
ISBN: 9781921504105

This delightfully illustrated story tells of 24 hours in the life of Tom Tom, a young Aboriginal
child, and his extended family. Tom Tom lives in the Northern Territory and Tom Tom’s day is
very different from that of kindergarten students in cities and towns around Australia. A map of
the community is also included in the book.

Shortlisted for Children’s Book Council of Australia Awards: Book of the Year – Early Childhood
2009.

› Picture book

› Australian

› Insights into Aboriginal experiences in Australia

Suggested texts for the English K–10 Syllabus 279

Tomorrow When the War Began
Marsden, John
Suggested stages: Stage 5
Macmillan
ISBN: 9780330274869

This suspenseful adventure story is the first of a seven-novel series about the response of a
group of adolescents to the invasion of their country. Ellie and her friends return from a camping
trip in the bush to find their families taken prisoner and their country overrun. From evading their
enemies they turn to attacking them and in the process undergo significant changes. The
descriptions of place and incident are compelling. This novel and its sequels provide an
excellent opportunity for an author study. (See also Winter and So Much to Tell You.)

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Mystery/suspense

Toppling
Murphy, Sally
Suggested stages: Stage 3, Stage 4
Walker Books Australia
ISBN: 9781921529429

Toppling is an illustrated verse novel about providing support for a friend who is diagnosed with
cancer. John, the main character, is obsessed with setting up his dominoes so they will topple
over by pushing just one domino. When John’s friend, Dom, is diagnosed with cancer, John and
the others in Dom’s class find the situation very confronting and a test of his friendship. They
find it hard, but they do find ways to support Dom. They even find support from an unlikely
person – the school bully.

Winner of a number of awards including the 2010 Western Australian Premier’s Book Awards in
the Children’s Books category.

› Fiction

› Australian literature

› Poetry (verse novel)

› Cultural, social and gender perspectives

› Popular and youth cultures

› Death

Suggested texts for the English K–10 Syllabus 280

Touch Me
Moloney, James
Suggested stages: Stage 5
University of Queensland Press
ISBN: 9780702236297

This is a groundbreaking novel which explores issues of identity, friendship and the roles
society assigns to gender. In his final year at school Xavier McLachlan discovers that
relationships are more important than his coveted place in the school’s first XV rugby team. The
game of rugby becomes something of a metaphor for life as his friendship with the
unconventional and confronting Nuala develops. In the search for an identity uniquely theirs,
both characters question the expectation of their peers and the society in which they belong.
Characterisation is skilful and the exploration of relationships is particularly thought-provoking.
(See also A Bridge to Wiseman’s Cove.)

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Love, Sports, Australian, Relationships

Touching the Void (DVD) (M)
Macdonald, Kevin
Suggested stages: Stage 5
Hopscotch

Based on the nonfiction book of the same title, this documentary-style film explores the true
story of two climbers, Joe Simpson and Simon Yates, and their perilous journey up the west
face of Siula Grande in the Peruvian Andes in 1985. Layered with tales of mountain climbing
experiences and what some would see as an adventure story, the film pivots around a key
event, that of their near fatal accident on the mountain and its consequences. As the two
climbers recount the events of their tragic climb on camera, the viewer is taken on a re-enacted
and simulated visual journey into the precipices, ice, darkness, fear and horror of what
confronted them. Viewers are held spellbound in the climactic scenes where Yates, in order to
survive himself, is forced to make the decision to cut the line tying him to Simpson, knowing that
this will send his already injured friend to a certain death. Yet this is not where the drama ends
as the continuing tale of Simpson’s survival and ordeal after the rope is cut ensures that the film
maintains interest and intrigue. For the viewer, it is hard to fathom that such a horrendous and
miraculous survival story is in fact true.

› Film

› Nonfiction

› Cultural, social and gender perspectives

› Documentary

Suggested texts for the English K–10 Syllabus 281

Tough Stuff
Murray, Kirsty
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781864489293

This well-researched collection of over 40 true stories about courageous children who have
made a difference is organised into eight chapters (rescuers, brainboxes, ferals, superstars,
battlers, rebels, rulers and survivors). Each chapter focuses on a different quality or role of the
children and is told in a conversational style using a narrator, Milo. Kirsty Murray states that the
original idea for the book was to look at all the different ways that children expressed courage
and their own individual strengths.

› Nonfiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Historical, Identity, Overcoming adversity

Traditional Australian Verse: The Essential Collection
Walsh, Richard (editor)
Suggested stages: Stage 4, Stage 5
Allen & Unwin
ISBN: 9781742371382

The subtitle of this poetry collection, ‘the essential collection’, really sums up the value of this as
a text for schools. This is an essential collection for any school and features traditional verse
and songs and even doggerel. The collection is a comprehensive guide to Australian identity
(European) from the early days of convict settlement, through to white settlement, the rise of
patriotism leading to federation and to the participation in foreign wars. It does not offer a
multicultural or Indigenous perspective; however, the collection includes many well-known poets
of yesteryear such as Banjo Paterson, Henry Lawson and C J Dennis alongside many lesser-
known poets and even some anonymous verses. At the end of each poem or song there are
explanatory notes, including translation of certain slang words, biographical information about
the author (if known) and the source of the original publication. Many of the poems come from
The Bulletin. The index at the end of the book is arranged according to the title of the
poem/song as well as the first line.

› Poetry

› Australian literature

› Variety of themes

Trash
Mulligan, Andy
Suggested stages: Stage 4
David Fickling
ISBN: 9780385619011

Three young friends who live in a slum and work the dumpsite sifting rubbish find a secret that
starts a deadly chase. It begins when 14-year-old Raphael finds a small leather bag. Inside are
a wallet, a key, a map, a letter and some money. His friend, Gardo, and he have worked the

Suggested texts for the English K–10 Syllabus 282

dump since they were small looking for materials they can recycle and sell. Rat is the one they
ask to hide the mysterious items. Soon the three friends are trying to solve a deadly mystery left
by a dead man. The police are after them and violence is not far away as they race to break the
code and solve the mystery. These characters will find their way into your heart with their
bravery and courage, their humour and their resilience. Original and engaging, this multi-
narrated story (each boy takes a turn narrating the story and others, like the social worker and
Father Juilliard, lend a hand in the telling) explores issues of poverty, injustice, corruption and
friendship in the amazing setting of one of the poorest places in the world (Mulligan modelled
his city on Manila and its smoking rubbish tips). The ending is remarkable.

› Fiction

› Literary text from other countries and times

› Insights about the peoples and cultures of Asia

› Aspects of environmental and social sustainability

› Adventure, Mystery/suspense

Treasure Island
Paterson, Stuart (adapted from Robert Louis Stevenson’s novel)
Suggested stages: Stage 4
Nick Hern London
ISBN: 9781854595904

This is an excellent adaptation that brings to life a canonical work which isn’t always accessible
to students. Paterson hasn’t changed the voice of each character but he has modified the words
so that it is easier to read. Just as important as the play are the notes, with a discussion on the
process of adaptation, the decisions made about characterisation, on staging the text and about
set and design. Ten actors are required for this story about a boy who ends up on a ship with a
group of ruffians who are seeking lost treasure. The play form is a good way to introduce
students to texts they may not otherwise read.

› Drama

› Literary text from other countries and times

› Adventure, Mystery/suspense, Adolescence

Trove
National Library of Australia
Suggested stages: Stage 3, Stage 4, Stage 5

This website, maintained by the National Library of Australia, contains cultural images including
photographs, paintings and slideshows. Picture trails enable the user to track images through
themes, for example Advertising in Australia contains 20 images featuring advertising from the
early years of settlement to the 20th century.

› Nonfiction

› Media, multimedia and digital text (website)

› Historical, Various topics and subjects

Suggested texts for the English K–10 Syllabus 283

True Blue? On Being Australian
Goldsworthy, Peter (editor)
Suggested stages: Stage 4, Stage 5
Allen & Unwin
ISBN: 9781741750591

This is an excellent anthology comprised of nonfiction, poetry and fiction in featured texts,
including short stories, recounts, cartoons, articles and images. The content examines
Australian identity and explores ideas about multiculturalism, history, sport and language. The
collection draws on a diverse range of contributors.

› Poetry

› Historical, Humorous, Sports, School, Identity, Growing up, War

True Spirit: The Aussie Girl Who Took On the World
Watson, Jessica
Suggested stages: Stage 5
Hachette
ISBN: 9780733627774

Jessica Watson did not sail around the world without some serious preparation. The first part of
this memoir details the extensive work carried out by the 16-year-old and her team of helpers
before she set sail. But Watson begins her story with an account of the bruising encounter she
and her yacht had with a bulk carrier even before she left Australia on her voyage. Instead of
weakening her resolve it strengthened it and she went on to sail unassisted around the world in
210 days. Some of the details of her journey include dealing with sleep deprivation and solitude,
huge seas and numerous knockdowns in the Southern Ocean, and making Anzac biscuits on
board her yacht! It’s a varied life on the ocean. The text makes use of original blog material that
has been edited and augmented. The maps, photographs and glossary are useful in orientating
the reader and providing insight into the demands of the voyage. Watson’s narrative is frank,
genuine and inspiring. Students in Years 9 and 10 will find much to admire and discuss in this
biographical account, which could provide impetus for their own life writing.

› Nonfiction

› Australian

› Cultural, social and gender perspectives

› Personal perseverance and achievement

Tuck Everlasting
Babbitt, Natalie
Suggested stages: Stage 4
Bloomsbury Children’s Books
ISBN: 9780747564171

This powerful and poignant novel asks profound questions about the meaning of life and the
possibility of living forever. The Tuck family have found the fountain of youth in spring water and
for them eternal life is a reality. Whether this gift is a blessing or a curse is explored in this
novel. When 10-year-old Winnie Foster stumbles into the family and a stranger seems close to
exploiting the secret, the Tucks must take action to protect Winnie and the secret. This text can
be read at different levels and provides excellent opportunities for classroom discussion and
composing.

Suggested texts for the English K–10 Syllabus 284

› Fiction

› Cultural, social and gender perspectives

› Fantasy, Meaning of life, Immortality

Two Beatrix Potter Plays: Jemima Puddle-duck and Her Friends and Peter
Rabbit and His Friends
Mitchell, Adrian (adapted by)
Suggested stages: Stage 3
Oberon
ISBN: 9781840025194

The two plays in this collection follow a slightly different approach to the adaptation of Beatrix
Potter’s work. In the first play Beatrix Potter acts as a narrator who invites her characters to act
out on the stage. In the second play the characters interact with Beatrix Potter and try to explore
her inspiration and why she loved animals. Both are engaging plays which take familiar books
and transform them into adaptations that work theatrically, incorporating nursery rhymes, riddles
and songs

› Drama

› Literary text from other countries and times

› Animals, Creativity

Two Bob Mermaid (M for DVD)
Johnson, Darlene
Suggested stages: Stage 5
AFI

This is part of a series: From Sand to Celluloid. Koorine is a teenage half-caste living in rural
Australia in 1957 who has aspirations to become a great swimmer in the mould of Dawn Fraser
or Esther Williams (the ‘million dollar mermaid’). To achieve her goal she needs to train at the
local swimming pool, a pool designated for the use of white residents only. At the heart of this
film is the choice that Koorine has to make: to reject the cultural bonds she has, or continue to
live a lie in order to follow her dream. Classification is M for DVD and may not reflect this short
film.

› Film

› Australian

› Insights into Aboriginal experiences in Australia

› Family relationships, Historical, Friendship

Two Hands Together
Kidd, Diana
Suggested stages: Stage 3, Stage 4
Penguin Australia
ISBN: 9780141307480

This text deals with the issue of racism. An Aboriginal family, the Rileys, move in next door to
Lilly who becomes best friends with the daughter, Ella, despite the opposition of Lilly’s father.

Suggested texts for the English K–10 Syllabus 285

Lilly now has a different view of her father. It takes the rescue of Jake, Lilly’s brother, and his
dog by Ella’s uncle to change Lilly’s father’s attitude.

Family Award for Children’s Books in 2001.

› Fiction

› Australian

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

› Popular and youth cultures

› Racism

Two Weeks With the Queen
Gleitzman, Morris
Suggested stages: Stage 4
Pan Australia
ISBN: 9780330426220

Colin is sent to England by his parents when his little brother is dying of leukaemia. He sets out
to find the ‘best doctor in the world’ and is thrown out of both Buckingham Palace and a major
London hospital. He helps a man whose friend is dying of AIDS in hospital and learns the
importance of being with loved ones in a crisis. Then, for this reason, he returns home. Funny
as well as sad, the book is accessible on a wide range of reading levels. (See also Bumface
and The Other Facts of Life.)

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships

Two Weeks With the Queen: The Play
Morris, Mary (from the novel by Morris Gleitzman)
Suggested stages: Stage 4
Currency
ISBN: 9780868194011

Adapted from the best-selling novel by Morris Gleitzman, this play deals humorously and
sensitively with serious issues. Colin is sent to England by his parents when his little brother is
dying of leukaemia. He sets out to find the ‘best doctor in the world’; his comic cousin, Alistair,
would like to help but stress brings on his dandruff! Colin helps a man whose friend is dying of
AIDS in hospital and learns the importance of being with loved ones in a crisis.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

Suggested texts for the English K–10 Syllabus 286

› Family relationships

Tyranny: I Keep You Thin
Fairfield, Lesley
Suggested stages: Stage 5
Walker Books
ISBN: 9781406331134

This is a challenging graphic novel to read/view because it is about a young woman’s battle
against anorexia. But the bravery and toughness of this novel means it will be a terrific text to
use in Years 9 and 10. ‘Tyranny’ represents Anna’s alter ego, the part of her that wants to keep
her thin and mocks her when she wavers in her quest to be even thinner. Lesley Fairfield draws
Tyranny as a dominating skeleton who pushes Anna’s friends and family away and bullies
Anna. A young friend dies of the disease as Anna tries to understand and control her eating
disorder and make up for the living she has lost to it. The author acknowledges a 30-year battle
with anorexia and bulimia. This sparse and unflinching account could really make a difference in
the lives of students and would be a powerful focus for classroom discussion.

› Fiction

› Graphic novel

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Health issues, Eating disorders

Unreal!
Jennings, Paul
Suggested stages: Stage 4
Puffin
ISBN: 9780140370997

Jennings’ collections of ‘surprising’, ‘spooky’, ‘oddball’ (his subtitles) stories have now
established themselves as favourites among both primary and high school students. The stories
in these collections follow the basic structure of bizarre plots with surprising twists at the end.
Tales about a skeleton on a dunny, stuffed cane toads and similar wacky plots have a Dahl-like
appeal to a very wide adolescent audience in Australia.

› Fiction

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Humorous, Fantasy

Suggested texts for the English K–10 Syllabus 287

Vampyre
Wild, Margaret
Suggested stages: Stage 4
Walker Books
ISBN: 9781921529221

This is another twist on the vampire legend and this time it is beautifully conveyed in spare
words and haunting illustrations. The vampire who lives in darkness longs for light and the
ambiguity at the conclusion of this picture book will provide for much discussion in the Year 7 or
8 classroom.

› Fiction

› Picture book

› Literary text from other countries and times

› Vampire legend, Supernatural

Violet Mackerel’s Brilliant Plot
Branford, Anna
Suggested stages: Early Stage 1
Walker Books Australia
ISBN: 9781921529177

Violet Mackerel wants to buy the small, blue china bird that she sees at the local market, but
she does not have the money. So she dreams up various plots to get the money. A great read
with lovely pencil illustrations by Sarah Davis.

› Picture book

› Personal achievement, Family relationships

Walk Twenty, Run Twenty
Disher, Garry
Suggested stages: Stage 3
Hachette Australia
ISBN: 9780733614644

Both Rick’s parents have died in a car accident and he is sent to join his cousins in the country
where he is trying to come to terms with his situation. The subplot involves sheep-stealing,
kidnapping and real danger. It is through these experiences that Rick is able to start dealing
with his grief.

› Australian literature

› Adventure, Family relationships

Suggested texts for the English K–10 Syllabus 288

Walk Two Moons
Creech, Sharon
Suggested stages: Stage 4
Macmillan
ISBN: 9780330397834

This story uses the technique of embedded storytelling to explore the mysteries that surround
the young heroine’s past. Sal’s life has been completely disrupted by an event in the past
involving her mother. With her grandparents, she embarks on a journey across the USA to
‘discover’ the truth. The story of the car journey is at times humorous, at times poignant.
Implanted in it are a multitude of other stories about school, friends, other mothers, fathers and
children. As the stories weave their way towards a conclusion and the mysteries are unravelled,
we are carried with them to an overwhelming affirmation of the importance of the family. 1995
Newbery Medal Winner. (See also The Wanderer.)

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Family quest, Family mysteries, Embedded stories

Watership Down
Adams, Richard
Suggested stages: Stage 3, Stage 4
Rex Collings
ISBN: 9780901720313

A classic tale of rabbits who need to leave their home because their warren is on land to be
used for housing. For five months the rabbits search for a new home. The book explores the
themes of freedom and ethics.

› Fiction

› Literary text from other countries and times

› Adventure, Animals, Fable, Ethics

Way Home
Hathorn, Libby
Suggested stages: Stage 4
Random House
ISBN: 9780091827298

This is the story of Shane, a young street kid, his finding of a lost kitten and their journey home
to Shane’s ‘house’. The illustrator portrays a city at night (Sydney), contrasting the busy streets
ablaze with lights with the dark back alleys. Both are hazardous for Shane and the tiny kitten.
Way Home is a poignant tale of two vulnerable young survivors.

› Fiction

› Australian literature

Suggested texts for the English K–10 Syllabus 289

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Friendship

Wayne Bennett: A Man For All Seasons (DVD) (PG)
Fleming, Deb (director)
Suggested stages: Stage 5
Australian Broadcasting Corporation

Australian Story is a regular program on ABC Television that looks at the lives of interesting
Australians. Wayne Bennett is the coach of the Brisbane Broncos rugby league team and the
Queensland State of Origin team. He is one of the best-known coaches in Australia. This
program, originally shown on Australian Story in 1999, looks at his family life as well as his
coaching career, and profiles the love and dedication of Wayne and his wife for their children,
two of whom are disabled. Students could identify and explore the characteristics of the
documentary genre and compare the purpose, audience and context of this program with those
of other media reports about Wayne Bennett.

› Nonfiction

› Media, multimedia and digital text (TV program)

› Sports, Family relationships, Identity, Overcoming adversity

Whale Rider (DVD) (PG)
Caro, Niki
Suggested stages: Stage 4, Stage 5
South Pacific Pictures

In this film adaptation of Witi Ihimaera’s novel, Whale Rider, the story is faithfully retold. It
revolves around Pai, as she struggles to find her place in her family and her Maori community
and cultural heritage. Her grandparents become responsible for her upbringing and she battles
with her grandfather, Koro, who is steadfastly trying to sustain Maori values and cultural
traditions against the assimilative pressures that he sees the next generation falling victim to.
Pai challenges the patriarchal structure and gender roles of her community as she strives to
learn the ways of being a chief despite her grandfather’s stubborn opposition. The Maori’s
cultural story of the mythical whale rider is interwoven throughout the narrative. The images in
the opening sequence effectively capture the mythical elements created in the prologue of the
novel and which continue later in the film in the beautifully shot sequences of Pai riding the
whales. These sequences show her empathy and connectedness to the whales culminating in
her ride to help save the beached whales. Pai’s special affinity with the whales climaxes with
her fulfilment of her unexpected destiny as the long-awaited legendary ‘whale rider’ of their
ancient story. Her ride and personal sacrifice for her people saves both the whales and the
community. With so many engaging narrative layers and striking cinematic elements to explore,
this film is worthy of study in its own right, or as a comparative study with the novel.

› Film

› Intercultural experiences

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 290

› Popular and youth cultures

› Celebrations, Family relationships, Myths and legends, Adolescence, Identity,
Growing up

What is the Matter with Mary Jane?
Harmer, Wendy and Robinson, Sancia
Suggested stages: Stage 5
Currency Press
ISBN: 9780868194806

Based on Sancia Robinson’s own experiences this monodrama is about a recovering anorexic
and bulimic. The audience shares Sancia’s journey to the discovery that her condition was an
illness. This realisation is presented with humour and courage. The study guide at the end of
the play provides articles and information on this life-threatening illness.

› Drama

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adolescence, Overcoming adversity, Anorexia

What’s Eating Gilbert Grape? (DVD) (PG)
Hallstrom, Lasse
Suggested stages: Stage 5
Paramount Pictures

Gilbert Grape lives in the small town of Endora, Iowa, where nothing much happens. Gilbert
looks after his overweight mother and mentally handicapped brother, Arnie. While Arnie doesn’t
think his family is going anywhere Gilbert seems to feel the need to move away from the pattern
of life in Endora. Sensitive performances engender a warmth and compassion in this film about
people who don’t fit in but don’t worry unduly about their differences. The ‘road’ metaphor is
clearly established in the opening shots but these are juxtaposed with a series of still frames of
Endora that depict its lack of life and vitality. The visual images are reinforced by Gilbert’s voice-
over as he speaks of his hometown and introduces the individual members of his family,
building to the climactic shot of his obese mother. Visual symbols, such as the map on the wall
of the caravan and the tower Arnie always climbs, are used throughout the film to depict
Gilbert’s frustration with his life and his yearning to leave. The final shots, once again of the
road, complete the cyclic structure of the film but provide a sense of hopefulness as Gilbert and
Arnie finally escape Endora. (See also My Life as a Dog.)

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Family relationships, Identity, ‘Road’ metaphor

Suggested texts for the English K–10 Syllabus 291

When I Was a Baby
Niland, Deborah
Suggested stages: Early Stage 1
Penguin: Puffin Baby Series
ISBN: 9780143502296

Early Stage 1 students will identify with the idea behind this book. Most sentences start with ‘I’
and then use a verb or adjective such as snuggled, crawled and mushy to describe the
characteristics of a baby. The book then goes on to explore the attribute of a ‘big boy’. A quality
text to encourage student engagement with text and to develop early concepts about print.

› Picture book

› Family relationships

Where the Forest Meets The Sea
Baker, Jeannie
Suggested stages: Stage 2, Stage 3, Stage 4
Julia McRae Books
ISBN: 9780862033170

A young boy travels with his father to a tropical rainforest. As he plays deep in the forest, he
imagines how the place may have been in prehistoric and pre-colonial times. In the final
confronting pages, the beauty of the beach and rainforest is overlaid with a translucent image of
a developed and commercially focused coastal town, foreshadowing the danger of development
and population. The illustrations are inventively composed of relief collages constructed from
clay, textiles and preserved natural materials.

This text would be useful to support the cross-curricular priority of sustainability.

› Fiction

› Picture book

› Insights into Aboriginal experiences in Australia

› Aspects of environmental and social sustainability

› Rainforests, Environment, Sustainability

Where the Streets Had a Name
Abdel-Fattah, Randa
Suggested stages: Stage 5
Pan Macmillan
ISBN: 9780330425261

Randa Abdel-Fattah maps a different world for readers sitting safely in classrooms in Australia:
a Palestinian world of checkpoints, curfews and permit systems, of unpredictable electricity,
sudden bombs and shootings. Thirteen-year-old Hayaat wants to help her ill grandmother by
bringing her a handful of soil from her beloved ancestral home in Jerusalem. But getting there
and back is the problem. The reader goes on the dangerous journey with Hayaat and her friend,
Samy, as she tries to make her way through the wall that divides the West Bank.

Suggested texts for the English K–10 Syllabus 292

Where the Streets Had a Name would work well with Joe Sacco’s graphic nonfiction work,
Palestine, while Jane Yolan’s Briar Rose would take students on a very dark and different
journey to the gas chambers of Europe.

Abdel-Fattah depicts the Palestinian/Israeli conflict with humour and compassion. Students in
Years 9 and 10 could find much to discuss and explore in this harrowing and humorous novel,
which opens eyes about how displaced adolescents and their families live in one of the most
difficult places in the world.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Aspects of environmental and social sustainability

› Family relationships, Dangerous journey

Who Framed Roger Rabbit? (DVD) (PG)
Zemeckis, Robert
Suggested stages: Stage 4
Buena Vista Pictures

This film is a clever parody of the hard-boiled detective story with its stereotypical detective,
villains, victims, red herrings and femmes fatales. Roger, a Toon (ie a cartoon character), is
framed for murder and the only person that can help him is Eddy, a detective who hates Toons.
The film uses groundbreaking interaction between live actors and animated characters to create
a funny tale of crime and investigation. It is also a spoof on cartoons as it contains lots of witty
references to classic animation and there are cameos by some of the best-known cartoon
characters in cinema history. The filming techniques that allowed this integration of live and
animated characters are worthy of study as well as the humorous, parodic elements.

› Film

› Cultural, social and gender perspectives

› Popular and youth cultures

› Humorous, Detective story parody, References to cartoon characters

Who Sank the Boat?
Allen, Pamela
Suggested stages: Early Stage 1, Stage 1
Penguin Books
ISBN: 9780140509403

This engaging story of animals loading up a boat to go for a ride has been a favourite for young
readers. The discussion centres on why the boat sank. A good way to introduce scientific
problem-solving to students in Early Stage 1 and Stage 1.

› Picture book

› Australian, Mystery/suspense, Science, Animals

Suggested texts for the English K–10 Syllabus 293

Whoever You Are
Fox, Mem; Staub, Leslie (illustrator)
Suggested stages: Early Stage 1, Stage 1
Harcourt
ISBN: 9780152060305

A delightful text about diversity and accepting and celebrating the different lives of children.
The message is clear that despite differences in lifestyle, homes and schools, people should be
respected and share much in common. It is beautifully illustrated using colourful folk-art-style
paintings of children from around the world. These illustrations alone could lead to interesting
discussions.

› Picture book

› Australian literature

› Tolerance

Who’s Afraid of the Big Bad Book
Child, Lauren
Suggested stages: Early Stage 1
Hodder Children’s Books
ISBN: 9780340805541

Herb does not take very good care of his book of fairy tales. The book is full of crumbs and
stains, he draws on illustrations and cuts out pieces, and pages are in the wrong order and the
wrong way round. One night he falls asleep reading and finds himself in the world of fairy tales
and has to contend with some very angry fairy tale folk. Of course it all ends happily! Herb
promises to take better care of his books. A lovely story about taking care of books, using the
plots and characters of fairy tales.

› Picture book

› Fairy tales

Why I Love Australia
Bancroft, Bronwyn
Suggested stages: Stage 2, Stage 3, Stage 4
Little Hare Books
ISBN: 9781921541780

Aboriginal artist, Bronwyn Bancroft, writes about the country and expresses her feelings with
words and beautiful artwork.

This can be a starting point for students to explore and express their feelings for Australian
landscape and to develop their own reflections about their environment. The text, through the
use of metaphorical language, alliteration and personification, complements the wonderful
artwork.

Shortlisted by the Children’s Book Council of Australia and the Prime Minister’s Literary Awards
in 2011.

› Picture book

› Australian

Suggested texts for the English K–10 Syllabus 294

› Insights into Aboriginal experiences in Australia

› Aspects of environmental and social sustainability

› Personal reflection, Aboriginal perspective, Australian landscape

Wicked Warriors and Evil Emperors: The True Story of the Fight for Ancient
China
Lloyd, Alison
Suggested stages: Stage 3, Stage 4
Penguin
ISBN: 9780143304340

Wicked Warriors and Evil Emperors provides a wonderful introduction to ancient Chinese
history. Alison Lloyd and Terry Denton are a great team and this account of the real (and
bloody) first emperor of China (258–210 BC) will have no trouble engaging students. With its
hilarious illustrations, tables, maps, quizzes, helpful footnotes and pronunciation guide this book
begs to be read and viewed. It would make a fascinating contrast to Mao’s Last Dancer: Young
Readers’ Edition, a Chinese story told over 2000 years later but which also features the legacy
of a ruler proud to be compared in brutality with Qin Shi Huang Di, the first emperor.

› Nonfiction

› Picture book

› Insights about the peoples and cultures of Asia

› Historical, Ancient China, Chinese emperors

Wildwood
Meloy, Colin
Suggested stages: Stage 4
Puffin
ISBN: 9780143307167

Prue and her friend, Curtis, follow the murder of crows into the Wildwood (the impassable
wilderness outside Portland, USA), to rescue her baby brother, Mac. In doing so they cross into
a clandestine world of dangerous creatures and mystical figures engaged in a violent conflict.
The evil Governess and her coyotes are struggling to gain control of the Wildwood, and Prue
and her brother are pivotal pieces in her plan. Secrets about Prue’s parents’ dealings with the
Governess provide a vital revelation as the two sides converge at the Plinth – one group
determined to save Mac, the other to destroy him.

This complex and entertaining adventure, with its richly detailed landscape and culture (the
maps and illustrations by Carson Ellis are wonderfully complementary), will provide students
with opportunities to consider Meloy’s diverse characterisation and explore aspects of the
fantasy genre.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Aspects of environmental and social sustainability

› Adventure, Fantasy

Suggested texts for the English K–10 Syllabus 295

Wolf on the Fold
Clarke, Judith
Suggested stages: Stage 5
Allen & Unwin
ISBN: 9781865087962

Wolf on the Fold is a collection of short stories spanning nearly 70 years in the life of a family,
from Kenny in 1935 to James in 2002. They describe the dangers faced by the family members
ranging from violence, privilege, war trauma, racism and exile to the powerlessness of a fear of
everything. This beautifully crafted book, celebrating ordinary life, is deceptively simple and
gentle but it provides powerful, thought-provoking and rewarding reading. Wolf on the Fold won
the Children’s Book Council Book of the Year Award for Older Readers in 2001.

› Fiction

› Australian literature

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Family relationships, Use of wolf symbolism

Wonder
Palacio, R J
Suggested stages: Stage 4
Bodley Head
ISBN: 9780370332291

August Pullman is mature beyond his meagre 11 years, but also a little naive. Having a severe
facial disfigurement at birth caused by two genetic anomalies, he has learnt to ‘read’ other
people, and their reactions to him. Until now he has had restricted social experiences, having
been home-schooled, his parents trying to protect him from having to deal with the curious and
sometimes derogatory looks and comments of outsiders. They now realise that attending school
is an essential, although probably rather painful, element of his journey into adulthood. Written
in first-person narrative, August’s experiences are shared from a number of perspectives, the
most notable being his older sister, Via, and a new school friend, Jack. Chapters oscillate
between these characters and, presented in this way, the reader gains understanding of the
highs and lows of family relationships, acceptance of difference, resilience, friendships and
bullying. Varied writing techniques (eg text messages, literary quotes, unpunctuated passages
from a teenager) create opportunities for teaching English.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› School, Family relationships, Identity, Growing up, Overcoming adversity

Suggested texts for the English K–10 Syllabus 296

Woolvs in the Sitee
Wild, Margaret
Suggested stages: Stage 4
Puffin
ISBN: 9780143502562

Woolvs in the Sitee is set in a post-apocalyptic landscape. Ben lives alone in a basement room,
too terrified to venture out lest he encounters the ‘woolves’. His only protector is his upstairs
neighbour, Mrs Rodinski. Original and innovative text (unconventional spelling will prompt much
classroom discussion) is accompanied by dramatic painterly illustrations. This text can be
interpreted on many levels and leads to interesting discussions about the metaphorical meaning
of the ‘woolvs’ and the context of the protagonist. While initially the text appears to promote a
somewhat grim image of the future, it offers an uplifting and hopeful ending. It may be used in
the classroom to explore issues of urbanisation, isolation and personal freedom.

› Fiction

› Picture book

› Cultural, social and gender perspectives

› Popular and youth cultures

› Mystery/suspense, Isolation, Personal freedom, Metaphorical meaning of ‘woolvs’

World Food Alphabet
Caldicott, Chris
Suggested stages: Stage 2
Frances Lincoln Childrens’s Books
ISBN: 9781847802842

A very accessible text showing the differences and similarities of food around the world. The
text works through the alphabet describing food or something food related. Each page consists
of text and large photographs depicting images from across the world. This text will help inspire
discussion about perspective and purpose.

› Factual

› Picture book

› Aspects of environmental and social sustainability

World Shaker
Harland, Richard
Suggested stages: Stage 4
Allen & Unwin
ISBN: 9781741757095

World Shaker is a juggernaut, a mobile city whose rivets and engines are reminiscent of the
mechanicals in Leviathan. History has been changed. Napoleon actually dug his planned tunnel
under the Channel and invaded England in 1804. After 150 years of revolution, repression and
war Europe has been decimated. Under Queen Victoria the Second, World Shaker moves on
giant rollers across the land and sea. Its society is an alternative Victorian world, which is
divided into the Upper Decks, where an elite aristocracy lives in luxury, and Below, where the
so-called ‘Filthies’ keep the city going by working its huge powerful engines while being treated
as slaves. When Colbert Porpentine (Harland does a wonderful line in grotesque names), the

Suggested texts for the English K–10 Syllabus 297

young heir to the Supreme Commander on World Shaker, finds a ‘filthy’ hiding in his bedroom
he should turn her over to the ship’s officers but Riff begs him not to let them take her. His
decision to help her escape back to Below has powerful repercussions for all the inhabitants of
the ship. After Col’s meeting with Riff he begins to see his world with more questioning eyes as
much of what he has grown up believing is challenged by the evil reality of Riff’s world.

World Shaker is a ‘steam punk’ novel; it has humour, some grim authenticity and effective
character development. It would make a fine contribution to a Year 8 wide reading program in
which students could explore the elements and interests of this subgenre of fantasy.

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Adventure, Fantasy

Wringer
Spinelli, Jerry
Suggested stages: Stage 4
HarperCollins
ISBN: 9780060249137

In Waymer, USA, a boy’s 10th birthday is the biggest event of his life but Palmer La Rue doesn’t
want to turn 10 and become a wringer because that will mean he will have to kill pigeons.
Bullying, peer pressure and family relationships are central to this novel in which a young boy
must learn how to stop being afraid and stand up for what he believes in. Wringer is a powerful
and effective novel that confronts issues that all teenagers face. (See also Maniac Magee.)

› Fiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Animals, Family relationships, Peer pressure

Wrong About Japan
Carey, Peter
Suggested stages: Stage 4, Stage 5
Vintage Books
ISBN: 9781400078363

In this travel memoir, Peter Carey recounts his visit to Japan with his then 12-year-old son,
Charley. Charley was interested in manga and anime, not temples and museums, so their
encounters with manga artists and anime directors form the basis of this memoir. Often Carey’s
initial observations are changed as a result of further experience with Japanese culture. An
interesting study of a father and son relationship.

› Nonfiction

› Australian

Suggested texts for the English K–10 Syllabus 298

› Intercultural experiences

› Travel, Manga and anime

www.encyclopedia-titanica.org
Encyclopedia Titanica
Suggested stages: Stage 4

This is an extensive website that contains information texts, personal narratives and original
articles as well as links to film texts.

› Nonfiction

› Media, multimedia and digital text (website)

› Historical

www.storylineonline.net
Screen Actors Guild
Suggested stages: Stage 1, Stage 2

Streaming video program composed by the Screen Actors Guild Foundation which features
actors reading children’s books. Includes titles such as The Polar Express, Wilfred Gordon
McDonald Partridge and The Rainbow Fish.

› Media, multimedia and digital text (website)

› Literary text from other countries and times

› Adventure, Animals, Humorous, Scientific, Family relationships

Yolngu Boy (DVD) (M)
Johnson, Stephen
Suggested stages: Stage 5
Madman Entertainment

Set on the Gove Peninsula in the Northern Territory, Yolngu Boy depicts the struggle
experienced by three teenage Aboriginal boys. The film explores the pressures of living under
two laws in one country and of the boys’ attempts to deal with the dual pressure of following a
cultural background while being part of a materialistic society. In their trek through the bush the
three boys come to different conclusions about how to live their lives. As they continue their trek
across country they become more at one with the land and their traditional way of life. This
transformation is visually mapped by their changing appearance and activities and the dream-
like sequences. Honest and sometimes confronting, Yolngu Boy provides remarkable insight
into contemporary Australian life.

› Film

› Australia

› Insights into Aboriginal experiences in Australia

› Cultural, social and gender perspectives

Suggested texts for the English K–10 Syllabus 299

› Popular and youth cultures

› Adolescence, Identity

Young Fredle
Voigt, Cynthia
Suggested stages: Stage 2, Stage 3
Knopf
ISBN: 9780375864575

Fredle is a kitchen mouse who finds himself outside wanting to get back inside. In the course of
finding his way home he has many adventures and makes some discoveries about himself.

› Literary text from other countries and times

› Animals, Adventure

Zen Shorts
Muth, Jon J
Suggested stages: Stage 2, Stage 3
Scholastic Press
ISBN: 9780439339117

The story of three children and their relationships with each other. They meet a panda who, by
telling traditional Japanese tales, helps them get a better understanding of their issues and
relationships. There are three stories within the larger story.

› Picture book

› Literary text from other countries and times

› Family relationships, Myths, Fable, Understanding self

Zlata’s Diary
Filipovic, Zlata
Suggested stages: Stage 4
Penguin
ISBN: 9780143036876

Zlata began keeping her diary at the age of 11, nearly eight months before the shelling of
Sarajevo began. In 1991 she recorded the normal and everyday events of a schoolgirl but by
March 1993 her diary was recording the devastation of her city. This wartime diary of a Sarajevo
girl is a moving account of a sudden descent into war.

› Nonfiction

› Literary text from other countries and times

› Cultural, social and gender perspectives

› Popular and youth cultures

› Growing up, War

Suggested texts for the English K–10 Syllabus 300

Zoola Palooza: A Book of Homographs
Barretta, Gene
Suggested stages: Stage 1, Stage 2
Henry Holt and Company
ISBN: 9780805091076

The text uses a rock concert run by animals to illustrate the idea of homographs, homonyms
and homophones. The language is clever and the illustrations are bright. A nice book to use for
shared reading, but it would be best used to help students identify and understand the intricacy
of the English language.

› Picture book

› Language, Animals

APPENDIX

AP
PE

ND
IX

WINNERS OF MAJOR
BOOK AWARDS

Suggested texts for the English K–10 Syllabus 302

Appendix: Winners of major book awards for children
and young adults

John Newbery Award (USA)
The Newbery Medal honours the year’s most distinguished contribution to American
literature for children. The medal was established in 1922 and is presented annually by
the Association for Library Service to Children (ALSC), a division of the American
Library Association (ALA). The recipient must be a citizen or resident of the United
States.

Year Author Title

1976 Susan Cooper The Grey King

1977 Mildred D Taylor Roll of Thunder, Hear My Cry

1978 Katherine Paterson Bridge to Terabithia

1979 Ellen Raskin The Westing Game

1980 Joan W Blos A Gathering of Days: A New England Girl’s Journal,
1830–1832

1981 Katherine Paterson Jacob Have I Loved

1982 Nancy Willard A Visit to William Blake’s Inn: Poems for Innocent
and Experienced Travelers

1983 Cynthia Voigt Dicey’s Song

1984 Beverly Cleary Dear Mr Henshaw

1985 Robin McKinley The Hero and the Crown

1986 Patricia MacLachlan Sarah, Plain and Tall

1987 Sid Fleischman The Whipping Boy

1988 Russell Freedman Lincoln: A Photobiography

1989 Paul Fleischman Joyful Noise: Poems for Two Voices

1990 Lois Lowry Number the Stars

1991 Jerry Spinelli Maniac Magee

1992 Phyllis Reynolds Naylor Shiloh

1993 Cynthia Rylant Missing May

1994 Lois Lowry The Giver

1995 Sharon Creech Walk Two Moons

1996 Karen Cushman The Midwife’s Apprentice

1997 E L Konigsburg The View From Saturday

1998 Karen Hesse Out of the Dust

1999 Louis Sachar Holes

2000 Christopher Paul Curtis Bud, No Buddy

2001 Richard Peck A Year Down Yonder

Suggested texts for the English K–10 Syllabus 303

Year Author Title

2002 Linda Sue Park A Single Shard

2003 Avi Crispin: The Cross of Lead

2004 Kate DiCamillo, illustrated by
Timothy Basil Ering

The Tale of Despereaux: Being the Story of a Mouse,
a Princess, Some Soup, and a Spool of Thread

2005 Cynthia Kadohata Kira-Kira

2006 Lynne Rae Perkins Criss Cross

2007 Susan Patron, illustrated by
Matt Phelan The Higher Power of Lucky

2008 Laura Amy Schlitz Good Masters! Sweet Ladies! Voices from a
Medieval Village

2009 Neil Gaiman, illustrated by
Dave McKean The Graveyard Book

2010 Rebecca Stead When You Reach Me

2011 Clare Vanderpool Moon over Manifest

2012 Jack Gantos Dead End in Norvelt

Carnegie Medal (UK)
The Carnegie Medal was established in 1937. It is presented annually for an
outstanding book published in the United Kingdom. It was initially limited to English
writers whose books were published in England, but since 1969 any book written in
English and published first, or concurrently, in the UK has been eligible.

Year Author Title

1976 Jan Mark Thunder and Lightnings

1977 Gene Kemp The Turbulent Term of Tyke Tyler

1978 David Rees The Exeter Blitz

1979 Peter Dickinson Tulku

1980 Peter Dickinson City of Gold

1981 Robert Westall The Scarecrows

1982 Margaret Mahy The Haunting

1983 Jan Mark Handles

1984 Margaret Mahy The Changeover

1985 Kevin Crossley-Holland Storm

1986 Berlie Doherty Granny was a Buffer Girl

1987 Susan Price The Ghost Drum

1988 Geraldine McCaughrean A Pack of Lies

1989 Anne Fine Goggle-eyes

1990 Gillian Cross Wolf

1991 Berlie Doherty Dear Nobody

1992 Anne Fine Flour Babies

Suggested texts for the English K–10 Syllabus 304

Year Author Title

1993 Robert Swindells Stone Cold

1994 Theresa Breslin Whispers in the Graveyard

1995 Philip Pullman His Dark Materials: Northern Lights

1996 Melvin Burgess Junk

1997 Tim Bowler River Boy

1998 David Almond Skellig

1999 Aidan Chambers Postcards from No Man’s Land

2000 Beverley Naidoo The Other Side of Truth

2001 Terry Pratchett The Amazing Maurice and his Educated Rodents

2002 Sharon Creech Ruby Holler

2003 Jennifer Donnelly A Gathering Light

2004 Frank Cottrell Boyce Millions

2005 Mal Peet Tamar

2007 Meg Rosoff Just in Case

2008 Philip Reeve Here Lies Arthur,

2009 Siobhan Dowd Bog Child

2010 Neil Gaiman The Graveyard Book

2011 Patrick Ness Monsters of Men

2012 Patrick Ness A Monster Calls

Children’s Book Council Book of the Year (Australia)
The first Australian Children’s Book of the Year Award was made in 1946. At that time
and until 1952, there was a single category of award.

In 1952 a category for picture books was created, a Younger Readers category in
1982, the Eve Pownall Award for Non-Fiction in 1993, and the Early Childhood
category in 2001.

The awards are primarily for literary merit but the judges also take other factors into
consideration, including the books’ appeal to children, design and illustration.

Year Author Title

1976 Ivan Southall Fly West

1977 Eleanor Spence The October Child

1978 Patricia Wrightson The Ice is Coming

1979 Ruth Manley The Plum-Rain Scroll

1980 Lee Harding Displaced Person

1981 Ruth Park Playing Beatie Bow

Award renamed Book of the Year: Older Readers and Book of the Year: Younger
Readers.

Suggested texts for the English K–10 Syllabus 305

Children’s Book Council Book of the Year: Older Readers
Year Author Title

1982 Colin Thiele The Valley Between

1983 Victor Kelleher Master of the Grove

1984 Patricia Wrightson A Little Fear

1985 James Aldridge The True Story of Lilli Stubeck

1986 Thurley Fowler The Green Wind

1987 Simon French All We Know

1988 John Marsden So Much to Tell You

1989 Gillian Rubinstein Beyond the Labyrinth

1990 Robin Klein Came Back to Show You I Could Fly

1991 Gary Crew Strange Objects

1992 Eleanor Nilsson The House Guest

1993 Melina Marchetta Looking for Alibrandi

1994 Isobelle Carmody The Gathering

 Gary Crew Angel’s Gate

1995 Gillian Rubinstein Foxspell

1996 Catherine Jinks Pagan’s Vows

1997 James Moloney A Bridge to Wiseman’s Cove

1998 Catherine Jinks Eye to Eye

1999 Phillip Gwynne Deadly, Unna?

2000 Nick Earls 48 Shades of Brown

2001 Judith Clarke Wolf on the Fold

2002 Sonya Hartnett Forest

2003 Markus Zusak The Messenger

2004 Melina Marchetta Saving Francesca

2005 Michael Gerard Bauer The Running Man

2006 J C Burke The Story of Tom Brennan

2007 Margo Lanagan Red Spikes

2008 Sonya Hartnett The Ghost’s Child

2009 Shaun Tan Tales from Outer Suburbia

2010 David Metzenthen Jarvis 24

2011 Sonya Hartnett The Midnight Zoo

Suggested texts for the English K–10 Syllabus 306

Children’s Book Council Book of the Year: Younger Readers
Year Author Title

1982 Christobel Mattingley,
illustrated by Patricia Mullins Rummage

1983 Victor Kelleher Master of the Grove

1984 Max Dann,
illustrated by Ann James Bernice Knows Best

1985 Emily Rodda,
illustrated by Noela Young Something Special

1986 Mary Steele Arkwright

1987 Emily Rodda,
illustrated by Noela Young Pigs Might Fly

1988 Nadia Wheatley
Donna Rawlins My Place

1989 Emily Rodda,
illustrated by Noela Young The Best-kept Secret

1990 Jeanie Adams Pigs and Honey

1991 Emily Rodda,
illustrated by Noela Young Finders Keepers

1992 Anna Fienberg,
illustrated by Kim Gamble The Magnificent Nose and Other Marvels

1993 Garry Disher The Bamboo Flute

1994 Emily Rodda Rowan of Rin

1995 Wendy Orr,
illustrated by Kerry Millard Ark in the Park

1996 James Moloney Swashbuckler

1997 Libby Gleeson,
illustrated by Ann James Hannah Plus One

1998 Elaine Forrestal Someone Like Me

1999

Meme McDonald and
Boori Pryor,
photos taken by Meme
McDonald

My Girragundji

2000 Jackie French Hitler’s Daughter

2001 Diana Kidd Two Hands Together

2002 John Heffernan,
illustrated by Andrew McLean My Dog

2003 Catherine Bateson Rain May and Captain Daniel

2004 Carole Wilkinson Dragonkeeper

2005 Sonya Hartnett The Silver Donkey

2006 Elizabeth Fensham Helicopter Man

2007 Catherine Bateson Being Bee

2008 Carole Wilkinson Dragon Moon

Suggested texts for the English K–10 Syllabus 307

Year Author Title

2009
Glenda Millard,
illustrated by Stephen Michael
King

Perry Angel’s Suitcase

2010 Odo Hirsch Darius Bell and the Glitter Pool

2011 Isobelle Carmody The Red Wind

Children’s Book Council Book of the Year: Picture Book of the Year
(Some books may be for mature readers)

Year Author Title

1982 Jan Ormerod Sunshine

1983 Pamela Allen Who Sank the Boat?

1984 Pamela Allen Bertie and the Bear

1985 No award
1986 Terry Denton Felix & Alexander

1987
Morimoto, Junko (adapted by
Helen Smith, based on a story
by Kenji Miyazawa)

Kojuro and the Bears

1988 Bob Graham Crusher is Coming!

1989
Jane Tanner,
text written by Allan Baillie
and Graeme Base

Drac and the Gremlin and the Eleventh Hour

1990 Julie Vivas,
text written by Margaret Wild The Very Best of Friends

1991 Bob Graham Greetings From Sandy Beach

1992 Jeannie Baker Window

1993 Bob Graham Rose Meets Mr Wintergarten

1994 Peter Gouldthorpe,
text written by Gary Crew First Light

1995 Stephen Woolman,
text written by Gary Crew The Watertower

1996 Narelle Oliver The Hunt

1997 Elizabeth Honey Not a Nibble!

1998 Junko Morimoto,
translated by Isao Morimoto The Two Bullies

1999 Shaun Tan,
text written by John Marsden The Rabbits

2000 Anne Spudvilas,
text written by Margaret Wild Jenny Angel

2001 Catherine Jinks,
illustrated by Andrew McLean You’ll Wake the Baby!

2002 Bob Graham ‘Let’s Get a Pup!’

Suggested texts for the English K–10 Syllabus 308

Year Author Title

2003
Brian Harrison-Lever,
text written by Norman
Jorgensen

In Flanders Fields

2004 Neil Curtis,
text written by Joan Grant Cat and Fish

2005 Alison Lester Are We There Yet? A Journey Around Australia

2006

Amy Lissiat
(aka Colin Thompson),
text written by Colin
Thompson

The Short and Incredibly Happy Life of Riley

2007 Shaun Tan The Arrival

2008 Matt Ottley Requiem for a Beast

2009 Kylie Dunstan Collecting Colour

2010 Gregory Rogers The Hero of Little Street

2011 Jeannie Baker Mirror

Children’s Book Council Book of the Year: Early Childhood
Year Author Title

2003 Penny Matthews,
illustrated by Andrew McLean A Year on Our Farm

2004 Pamela Allen Grandpa and Thomas

2005 Mem Fox,
illustrated by Judy Horacek Where is the Green Sheep?

2006 Deborah Niland Annie’s Chair

2007
Libby Gleeson,
illustrated by Freya
Blackwood

Amy & Louis

2008 Aaron Blabey Pearl Barley and Charlie Parsley

2009 Bob Graham How to Heal a Broken Wing

2010 Lisa Shanahan,
illustrated by Emma Quay Bear & Chook by the Sea

2011
Jan Ormerod,
illustrated by Freya
Blackwood

Maudie and Bear

Suggested texts for the English K–10 Syllabus 309

The Guardian Award for Children’s Fiction (UK)
The Guardian Children’s Fiction Award is awarded annually in September by The
Guardian newspaper. The prize is given to an outstanding novel for children, published
in the UK, written by a British or Commonwealth author.

Year Author Title

1976 Nina Bawden The Peppermint Pig

1977 Peter Dickinson The Blue Hawk

1978 Diana Wynne Jones A Charmed Life

1979 Andrew Davies Conrad’s War

1980 Ann Schlee The Vandal

1981 Peter Carter The Sentinels

1982 Michelle Magorian Goodnight Mister Tom

1983 Anita Desai The Village by the Sea: An Indian Family Story

1984 Dick King-Smith The Sheep-Pig

1985 Ted Hughes What is the Truth?

1986 Ann Pilling Henry’s Leg

1987 James Aldridge The True Story of Spit MacPhee

1988 Ruth Thomas The Runaways

1989 Geraldine McCaughrean A Pack of Lies

1990 Ann Fine Goggle-eyes

1991 Robert Westall The Kingdom by the Sea

1992 Rachel Anderson Paper Faces

 Hilary McKay The Exiles

1993 William Mayne Low Tide

1994 Sylvia Waugh The Mennyms

1995 Lesley Howarth Maphead

1996 Philip Pullman His Dark Materials: Northern Lights

1997 Melvin Burgess Junk

1998 Henrietta Branford Fire, Bed and Bone

1999 Susan Price The Sterkarm Handshake

2000 Jacqueline Wilson The Illustrated Mum

2001 Kevin Crossley-Holland The Seeing Stone

2002 Sonya Hartnett Thursday’s Child

2003 Mark Haddon The Curious Incident of the Dog in the Night-
Time

2004 Meg Rosoff How I Live Now

2005 Kate Thompson The New Policeman

2006 Philip Reeve A Darkling Plain

2007 Jenny Valentine Finding Violet Park

Suggested texts for the English K–10 Syllabus 310

Year Author Title

2008 Patrick Ness The Knife of Never Letting Go

2009 Mal Peet Exposure

2010 Michelle Paver Ghost Hunter

2011 Andy Mulligan Return To Ribblestrop

The Costa Book Awards
The Costa Book Awards started life in 1971 as the Whitbread Literary Awards. From
1985 they were known as the Whitbread Book Awards until 2006, when Costa Coffee
took over ownership from Whitbread. The Whitbread Book Awards are given each year
in five categories (novel, first novel, poetry, biography and children’s book) to works by
authors who have lived for three or more years in Great Britain or Ireland. In January
2012 it was announced that a Short Story Award category was to be added.

http://www.costabookawards.com/

Year Author Title

1976 Penelope Lively A Stitch in Time

1977 Shelagh Macdonald No End to Yesterday

1978 Phillipa Pearce The Battle of Bubble & Squeak

1979 Peter Dickinson Tulku

1980 Leon Garfield John Diamond

1981 Jane Gardam The Hollow Land

1982 W J Corbett The Song of Pentecost

1983 Roald Dahl The Witches

1984 Barbara Willard The Queen of the Pharisees’ Children

1985 Janni Howker The Nature of the Beast

1986 Andrew Taylor The Coal House

1987 Geraldine McCaughrean A Little Lower Than the Angels

1988 Judy Allen Awaiting Developments

1989 Hugh Scott Why Weeps the Brogan?

1990 Peter Dickinson AK

1991 Diana Hendry Harvey Angell

1992 Gillian Cross The Great Elephant Chase

1993 Anne Fine Flour Babies

1994 Geraldine McCaughrean Gold Dust

1995 Michael Morpurgo The Wreck of Zanzibar

1996 Anne Fine The Tulip Touch

1997 Andrew Norriss Aquilla

1998 David Almond Skellig

1999 J K Rowling Harry Potter and the Prisoner of Azkaban

Suggested texts for the English K–10 Syllabus 311

Year Author Title

2000 Jamila Gavin Coram Boy

2001 Philip Pullman The Amber Spyglass

2002 Hilary McKay Saffy’s Angel

2003 David Almond The Fire-Eaters

2004 Geraldine McCaughrean Not the End of the World

2005 Kate Thompson The New Policeman

2006 Linda Newbery Set in Stone

2007 Ann Kelley The Bower Bird

2008 Michelle Magorian Just Henry

2009 Patrick Ness The Ask and Answer: Chaos Walking, Book Two

2010 Jason Wallace Out of Shadows

2011 Moira Young Blood Red Road

Caldecott Medal (USA)
Established in 1938, the Caldecott Medal is presented by the American Library
Association, Association for Library Service to Children.

The medal is awarded annually to an American illustrator of picture books for children,
published in the preceding year.

Year Author Title

1976
Retold by Verna Aardema,
illustrated by Leo and Diane
Dillon

Why Mosquitoes Buzz in People’s Ears

1977 Margaret Musgrove, illustrated
by Leo and Diane Dillon Ashanti to Zulu: African Traditions

1978 Peter Spier Noah’s Ark

1979 Paul Goble The Girl Who Loved Wild Horses

1980 Donald Hall, illustrated by
Barbara Cooney Ox-Cart Man

1981 Arnold Lobel Fables

1982 Chris Van Allsburg Jumanji

1983
Blaise Cendrars, translated
from the French and
illustrated by Marcia Brown

Shadow

1984 Alice and Martin Provensen The Glorious Flight: Across the Channel with Louis
Bleriot

1985
Retold by Margaret Hodges,
illustrated by Trina Schart
Hyman

Saint George and the Dragon

1986 Chris Van Allsburg The Polar Express

1987 Arthur Yorinks, illustrated by
Richard Egielski Hey, Al

Suggested texts for the English K–10 Syllabus 312

Year Author Title

1988 Jane Yolen, illustrated by
John Schoenherr Owl Moon

1989 Karen Ackerman, illustrated
by Stephen Gammell Song and Dance Man

1990 Ed Young Lon Po Po: A Red-Riding Hood Story from China

1991 David Macaulay Black and White

1992 David Wiesner Tuesday

1993 Emily Arnold McCully Mirette on the High Wire

1994 Allen Say Grandfather’s Journey

1995 Eve Bunting, illustrated by
David Diaz Smoky Night

1996 Peggy Rathmann Officer Buckle and Gloria

1997 David Wisniewski Golem

1998 Paul O Zelinsky Rapunzel

1999 Jacqueline Briggs Martin,
illustrated by Mary Azarian Snowflake Bentley

2000 Simms Taback Joseph Had a Little Overcoat

2001 Judith St George, illustrated
by David Small So You Want to Be President?

2002 David Wiesner The Three Pigs

2003 Eric Rohmann My Friend Rabbit

2004 Mordicai Gerstein The Man Who Walked Between the Towers

2005 Kevin Henkes Kitten’s First Full Moon

2006 Norton Juster, illustrated by
Chris Raschka, The Hello, Goodbye Window

2007 David Wiesner Flotsam

2008 Brian Selznick The Invention of Hugo Cabret

2009 Susan Marie Swanson,
illustrated by Beth Krommes, The House in the Night

2010 Jerry Pinkney The Lion and the Mouse

2011 Philip C. Stead, illustrated by
Erin E Stead A Sick Day for Amos McGee

2012 Chris Raschka A Ball for Daisy

Suggested texts for the English K–10 Syllabus 313

Horn Book Awards (USA)
The Boston Globe–Horn Book Awards are among the most prestigious and respected
national honours accorded to children’s books each year. Conceived in 1967, the
awards were originally founded to encourage children’s book publishing in the United
States. Today, a committee of three judges, chosen for their professional contributions
and experience in the field of children’s literature, considers and evaluates hundreds of
submissions from US publishers.

Authors and illustrators of titles submitted for consideration may be citizens of any
country, but books must have been published in the United Stated to be eligible for the
Boston Globe–Horn Book Award.

Year Author Title

1976 Jill Paton Walsh Unleaving

1977 Laurence Yep Child of the Owl

1978 Ellen Raskin The Westing Game

1979 Sid Fleischman Humbug Mountain

1980 Andrew Davies Conrad’s War

1981 Lynn Hall The Leaving

1982 Ruth Park Playing Beatie Bow

1983 Virginia Hamilton Sweet Whispers, Brother Rush

1984 Patricia Wrightson A Little Fear

1985 Bruce Brooks The Moves Make the Man

1986 Zib Oneal In Summer Light

1987 Lois Lowry Rabble Starkey

1988 Mildred D Taylor, illustrated by
Max Ginsburg The Friendship

1989 Paula Fox The Village by the Sea

1990 Jerry Spinelli Maniac Magee

1991 Avi The True Confessions of Charlotte Doyle

1992 Cynthia Rylant Missing May

1993 James Berry Ajeemah and His Son

1994 Vera Williams Scooter

1995 Tim Wynne-Jones Some of the Kinder Planets

1996 Avi, illustrated by Brian Floca Poppy

1997 Kazumi Yumoto, translated by
Cathy Hirano The Friends

1998 Francisco Jiménez The Circuit: Stories from the Life of a Migrant Child

1999 Louis Sachar Holes

2000 Franny Billingsley The Folk Keeper

2001 Marilyn Nelson Carver: A Life in Poems

2002 Graham Salisbury Lord of the Deep

2003 Anne Fine, illustrated by The Jamie and Angus Stories

Suggested texts for the English K–10 Syllabus 314

Year Author Title

Penny Dale

2004 David Almond The Fire-Eaters

2005 Neal Schusterman The Schwa Was Here

2006 Kate DiCamillo, illustrated by
Bagram Ibatouline The Miraculous Journey of Edward Tulane

2007 M T Anderson The Astonishing Life of Octavian Nothing, Traitor to
the Nation, Volume 1: The Pox Party

2008 Sherman Alexie The Absolutely True Diary of a Part-Time Indian

2009 Terry Pratchett Nation

2010 Rebecca Stread When You Reach Me

2011 Tim Wynne-Jones Blink and Caution

